AD-A243 811 ## COMPUTER-AIDED STRUCTURAL ENGINEERING (CASE) PROJECT INSTRUCTION REPORT ITL-91-1 USER'S GUIDE: COMPUTER PROGRAM FOR DESIGN AND ANALYSIS OF SHEET-PILE WALLS BY CLASSICAL METHODS (CWALSHT) INCLUDING ROWE'S MOMENT REDUCTION by William P. Dawkins Information Technology Laboratory DEPARTMENT OF THE ARMY Waterways Experiment Station, Corps of Engineers 3909 Halls Ferry Road, Vicksburg, Mississippi 39180-6199 ## Best Available Copy October 1991 (Supersedes Instruction Report ITL-90-1, February 1990) Approved For Public Release; Distribution Unlimited Prepared for DEPARTMENT OF THE ARMY US Army Corps of Engineers Washington, DC: 20314-1000 Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. This program is furnished by the Government and is accepted and used by the recipient with the express understanding that the United States Government makes no warranties, expressed or implied, concerning the accuracy, completeness, reliability, usability, or suitability for any particular purpose of the information and data contained in this program or furnished in connection therewith, and the United States shall be under no liability whatsoever to any person by reason of any use made thereof. The program belongs to the Government. Therefore, the recipient further agrees not to assert any proprietary rights therein or to represent this program to anyone as other than a Government program. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. #### **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE A | ND DATES COVERED | |--|-----------------------|-------------------|--| | | October 1991 | Final Repo | ort | | 4. TITLE AND SUBTITLE | | | S. FUNDING NUMBERS | | | Program for Desig | | | | of Sheet-Pile Walls by C | lassical Methods | (CWALSHT) | | | Including Rowe's Moment | Reduction | | j | | 6. AUTHOR(S) | • | | 1 | | | | | | | Dawkins, William P. | | | I | | | /aa | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | HCAP Habamasas Parasas | | | 1 | | USAE Waterways Experimen | | | Instruction Report | | Technology Laboratory, 3 | | load, | ITL-91-1 | | Vicksburg, MS 39180-619 | 9 | | | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(E | (5) | 10. SPONSORING / MONITORING | | | | - | AGENCY REPORT NUMBER | | US Army Corps of Enginee | re Washington D | oc 20314-1000 | İ | | os Army corps or Enginee | is, wastizingcom, t | 70 20314-1000 | 1 | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | This report supersedes I | instruction Report | : ITL-90-1 and 1: | s available from Natio | | Technical Information Se | rvice, 5285 Port | Royal Road, Spr | ingfield, VA 22161 | | 12a. DISTRIBUTION / AVAILABILITY STA | TEMENT | | 12b. DISTRIBUTION CODE | | | | | | | Approved for public rele | ease: distribution | unlimite' | 1 | | The state of s | , | | 1 | | | | | ļ | | | | | <u> </u> | | 13. ABSTRACT (Maximum 200 words) | | | | | The computer progre | m CWAISHT was day | reloned from sne | cifications provided b | | the Computer-Aided Struc | | | | | tures and is described i | | | | | | | | | | procedures for determini | | | cion of a new wall or | | assesses the factors of | salety for an exi | isting Wall. | | | 14. SUBJECT TERMS | | | | | 15. NUMBER OF PAGES | |---------------------------------------|-----------------------|--------------|-------|-------------------------------|----------------------------| | Computer-Aided Struc | tural | CWALSHT (com | puter | program) | 126 | | Engineering Projec | t | Retaining wa | lls | - | 16. PRICE CODE | | Computer programs | | Safety facto | r | Sheet piles | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURI
OF THIS | | | URITY CLASSIFICATION ABSTRACT | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASS | SIFIED | | | | NSN 7540-01-280-5500 91 1217 012 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 298-102 #### ELECTRONIC COMPUTER PROGRAM ABSTRACT TITLE OF PROGRAMMesign/Analysis of Sheet-Pile Walls by Classica PROGRAM NO. cal Methods - CWALSHT Including Rome's Moment Reduction (X9931) 713-F3-R9992 PREPARING AGENCY US Army Engineer Waterways Experiment Station (WES), Information Technology Laboratory, 3909 Halls Ferry Road, Vicksburg, MS 39180-6199 DATE PROGRAM COMPLETED AUTHOR(S) STATUS OF PROGRAM Author: Dr. William P. Dawkins Written - Jan 1991 PHASE Adapted for CORPS Adapted - Jan 1991 COMPLETE #### A. PURPOSE OF PROGRAM Performs either a design or analysis of an anchored or cantilever sheet pile retaining wall. #### B. PROGRAM SPECIFICATIONS **FORTRAN** #### C. METHODS Uses classical soil mechanics procedures for determining the required depth of penetration of a new wall or assesses the factor of safety of an existing wall. #### D. EQUIPMENT DETAILS Graphics Terminal or PC AT or compatible #### E. INPUT-OUTPUT Input may be entered from a predefined data file or interactively at execute time. Output will be directed to an output file and/or directly back to the terminal. #### F. ADDITIONAL REMARKS A copy of the program and documentation may be obtained from the Engineering Computer Programs Library (ECPL), WES, telephone number: commercial (601)634-2581. #### PREFACE This user's guide describes the computer program, "CWALSHT," which can be used for the design and analysis of cantilever and anchored sheet-pile walls using classical methods, and describes its recent enhancement to include Rowe's moment reduction for anchored sheet-pile walls analyzed or designed using the free earth method. This report supersedes WES Instruction Report ITL-90-1 entitled "Users's Guide: Computer Program for Design and Analysis of Sheet Pile Walls by Classical Methods (CWALSHT)," dated February 1990. Funds for the development of the program and writing of the user's guide were provided to the Information Technology Laboratory (ITL), WES, Vicksburg, MS, by the Civil Works Directorate of Headquarters, US Army Corps of Engineers (HQUSACE), under the Computer-Aided Structural Engineering (CASE) Project. Specifications for the program were provided by the members of the CASE Task Group on Pile Structures and Substructures. The following were members of the task group during program development: Mr. James Bigham, Rock Island District (Chairman) Mr. Richard Chun, Pacific Ocean Division Mr. Ed Demsky, St. Louis District Mr. John Jaeger, WES (formerly St. Louis District) Mr. Phil Napolitano, New Orleans District Mr. Charles Ruckstuhl, New Orleans District Mr. Ralph Strom, North Pacific Division The computer program and user's guide were written by Dr. William P. Dawkins, P.E., Stillwater, OK, under contract with WES. The work was managed and coordinated at WES, ITL, by Mr. Reed Mosher, Computer-Aided Engineering Division (CAED), and Mr. H. Wayne Jones, Chief, Scientific and Engineering Application Center, CAED, under the general supervision of Dr. Edward Middleton, Chief, CAED, Mr. Paul Senter, Assistant Chief, ITL, and Dr. N. Radhakrishnan, Chief, ITL. Mr. Donald Dressler was the HQUSACE point of contact for this work. COL Larry B. Fulton, EN, is the present Commander and Director of WES. Dr. Robert W. Whalin is Technical Director. | Acea | ssion For | 7 | |-------------|------------|-------| | NTIS | GRAAI | ΙΦ | | Pric | 7 A. | ñ | | Unan | Torp wad | ក | | June: | Mination | _, | | | | | | By | | | | Dist | ribut!on/ | | | Ave | | odes. | | | | | | B4 | Avuil man. | Or | | Dist | &pecial | | | $I \cdot R$ | | | | 111 |] | | | | l [
 | | | 4 1 | | #### CONTENTS | | | | | | | | | | | | | | | | | Page | |-------|-------|---------------------------------|------------------|-----|------|-----|---|---|---|---|---|---|---|---|---|------| | PREFA | CE . | | | | | | | | • | | | | | | | 1 | | | | FACTORS, NON-SI TO SI (METRIC) | | | | | | | | | | | | | | | | UNI | TS OF | MEASUREMENT | | • | ٠ | • | • | | • | • | ٠ | • | • | • | ٠ | 4 | | PART | I: | INTRODUCTION | | | | | | | | | | | • | | • | 5 | | | Desc | ription of Program | | | | | | | | | | | | | • | 5 | | | | nization of Report | | | | | | | | | | | | | | 5 | | PART | II: | GENERAL WALL/SOIL SYSTEM | | | | | | | | | | | | | | 6 | | | Shee | t-Pile Wall | | | | | | | | | | | | | | 6 | | | | or | | | | | | | | | | | | | | 6 | | | Soil | | | | | | | | | | | | | | | 6 | | | Soil | Surface | | | | | | | | | | | | | | 6 | | | | Properties | | | | | | | | | | | | | | 8 | | | | r | | | | | | | | | | | | | | 10 | | | | ical Surcharge Loads | | | | | | | | | | | | | | 10 | | | | ical Line Loads | | | | | | | | | | | | | | 10 | | | | ributed Loads | | | | | | | | | | | | | | 10 | | | Exte | rnal Horizontal Loads | | | | | | | | | | | | | | 11 | | | Hori | zontal Line Loads | | | | | | | | | | | | | | 11 | | | Hori | zontal Distributed Loads | | | | | | | | | | | | | | 11 | | | Eart | hquake Effects | | | | | | | | | | | | | | 11 | | PART | | LOADS ON WALL | | | | | | | | | | | | | | 13 | | | | ulation Points | | | | | | | | | | | | | | 13 | | | | Pressures | | | | | | | | | | | | | | 13 | | | Pres | sure Coefficient Method | | | • | • | • | • | • | • | • | • | • | • | • | 13 | | | Pres | sures by Coefficient Method | | • | • | • | | | • | ٠ | | • | Ċ | | · | 14 | | | Wedg | e Methods | | | • | | | | i | · | | | • | | | 15 | | | | 1 Pressures for Wedge Methods . | | | | | | | | | | | | | | 16 | | | Disc | ussion of Soil Pressure Calcula | tion | 1 P | letl | nod | s | | • | | | | | | | 17 | | | | Soil Pressures | | | | | | | | | | | | | | 18 | | | | sures Due to Surcharge Loads . | | | | | | | | | | | | | | 18 | | | Wate | r Pressures | | | | | | | | | | | | | | 19 | | | Desi | gn Pressures | | | | | | | | | | | | | | 21 | | | Hori | zontal Loads | | | | | | | | | | | | | | 21 | | PART | | DESIGN/ANALYSIS PROCEDURES | | | | | | | | | | | | | | 22 | | | | | | | | | | | | | | | | | | 22 | | | | ors of Safety | | | | | | | | | | | | | | 23 | | | DE 21 | gn Procedures | • • | • | • | • | • | • | • | • | • | • | ٠ | • | • | 27 | | | Bono | ctural Analysis Procedure | ، ، ،
مانا اس | | | • | • | • | • | • | • | • | • | • | • | 28 | | | KOWE | s noment reduction for Anchore | :U W | 111 | . 3 | • | • | • | • | • | • | • | • | • | • | 20 | | | | • | | | | | | | | | | | | | | | | PART | V: | COMPUTER PROGRAM | | | • | ٠ | • | | • | • | • | | • | ٠ | ٠ | 32 | | | | t Data | | | | | | | | | | | | | | 32 | | | | ut Data | | | | | | | | | • | ٠ | • | ٠ | • | 32 | | | | lts of Application of Rowe's Mo | | | | | | | | | | | | | | | | | | chored Walls | | | | | | | | | | | | | | 33 | | | | hics Display of Input Data | | | | | | | | | • | • | • | • | • | 33 | | | Gran | hics Display of Design Soil Pre | essur | ces | 3. | | | | | | | | | | | 34 | | | Page | |----------------------------------|----------------------------| | Graphics Display of Results | 34 | | Piles in Sand | 34
34 | | PART VI: EXAMPLE SOLUTIONS | 36 | | Cantilever Walls | 36
66 | | REFERENCES | 102 | | APPENDIX A: GUIDE FOR DATA INPUT | A1 | | Source of Input | A1
A1
A1
A2 | | Units | A2
A2
A3
A3
A3 | | APPENDIX B: NOTATION | B1 | ### CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT Non-SI units of measurement used in this report can be converted to SI (metric) units as follows: | Multiply | By | To Obtain | |--------------------------------|------------|---------------------------| | degree (angle) | 0.01745329 | radians | | feet | 0.3048 | metres | | inches | 2.54 | centimetres | | pound (force)-feet | 1.355818 | newton-metres | | pound (force)-inches | 0.1129848 | newton-metres | | pounds (force) | 4.448222 | newtons | | pounds (mass) per cubic foot | 16.01846 | kilograms per cubic metre | | pounds (mass) per cubic inch | 27,679.905 | kilograms per cubic metre | | pounds (force) per foot* | 14.5939 | newtons per metre | | pounds (force) per square foot | 47.88026 | pascals | | pounds (force) per square inch | 6.894757 | kilopascals | | | | | ^{*} The same conversion factor applies for pounds (force) per linear foot (plf). # USER'S GUIDE: COMPUTER PROGRAM FOR DESIGN AND ANALYSIS OF SHEET-PILE WALLS BY CLASSICAL METHODS (CWALSHT) INCLUDING ROWE'S MOMENT REDUCTION PART I: INTRODUCTION #### Description of Program 1. This report describes a computer program called CWALSHT, which performs design and/or analysis of either cantilever or anchored sheet-pile walls, and its recent enhancement to include Rowe's moment reduction for anchored sheet-pile walls analyzed or designed using the free earth method. The program uses classical soil mechanics procedures for determining the required depth of penetration of a new wall or assesses the factors of safety for an existing wall. Seepage effects are included in a simplified manner in the program. CWALSHT was developed from specifications provided by the Computer-Aided Structural Engineering (CASE) Task Group on Sheet-Pile Structures. The program follows as a minimum the procedures outlined in draft Engineer Manual 1110-2-2906 (Department of the Army 1970). #### Organization of Report - 2. The remainder of this report is organized as follows: - <u>a</u>. Part II describes the general sheet-pile retaining structure and the soil system to be designed or analyzed by the program. - b. Fart III describes the procedures employed in the program for calculating earth pressures on the wall due to adjacent soil, unbalanced hydrostatic head, and surcharge loads on the soil surface. - <u>c</u>. Part IV reviews the methods for determining the required depth of penetration for each type of wall. - d. Part V describes the computer program. - e. Part VI presents example solutions obtained with the program. - 3. The program has been checked within reasonable limits to assure that the results obtained with it are accurate within the limitations of the procedures employed. However, there may exist unusual, unanticipated situations that may cause the program to produce questionable results. It is the responsibility of the user to judge the validity of the final design of the system, and no responsibility is assumed for the design of any structure based on the results of this program. #### PART II: GENERAL WALL/SOIL SYSTEM 4. The same basic wall/soil system shown in Figure 1 is used for either anchored or cantilever sheet-pile walls. Throughout development of the program it was assumed that all effects on the wall tend to cause counterclockwise rotation of a cantilever wall and clockwise rotation of an anchored wall. This section presents other assumed characteristics for the various components of the general system. #### Sheet-Pile Wall 5. A 1-ft* slice of a straight, uniform wall is used for the design/ analysis process. The wall is assumed to be straight, initially vertical, linearly elastic, and to have a constant cross section throughout its depth. #### Anchor 6. For anchored walls, a single horizontal anchor may be attached to the wall at any elevation at or below the top of the wall. The anchor is assumed to prevent horizontal displacement at the point of attachment. #### Soil 7. In subsequent paragraphs, reference is made to the "right" side and "left" side of the wall. The soil surface on either side must intersect the wall at or below the top of the wall. #### Soil Surface - 8. The irregular soil surfaces illustrated in Figure 1 provide for all variations of soil surface geometry including horizontal or continuous sloping (either up or down away from the wall). - 9. A different layered soil profile is assumed to exist on either side of the wall. Boundaries between subsurface layers are assumed to be straight lines and may slope up or down away from the wall on either side. Sloping ^{*} A table of factors for converting non-SI units of measurement to SI (metric) units is presented on page 4. Figure 1. General wall/soil system boundaries must not intersect below the soil surface. Layers are assumed to extend ad infinitum away from the wall, and the lowest layer described on either side is assumed to extend ad infinitum downward. #### Soil Properties - 10. Each soil layer is assumed to be homogeneous. Properties required for each layer are: - \underline{a} . Soil saturated unit weight γ_{sat} . The program determines the buoyant unit weight for submerged soil according to $$\gamma' = \gamma_{\text{sat}} - \gamma_{\text{we}}$$ (1) where γ' = buoyant unit weight* γ_{we} - effective unit weight of water (see paragraph 40, Part III) - \underline{b} . Soil moist unit weight γ_{mst} . The moist unit weight is used for all soil above the water surface. - \underline{c} . Actual angle of internal friction ϕ . The program determines the effective angle of internal friction according to $$\phi_{\text{eff}} = \tan^{-1} \left[(\tan \phi) / \text{FS} \right] \tag{2}$$ where FS - given or calculated factor of safety. $\underline{\mathbf{d}}$. Actual cohesion c. The program determines the effective cohesion from $$c_{\text{eff}} - c/FS \tag{3}$$ - \underline{e} . Effective angle of wall friction δ . The program does not alter the angle of wall friction. See Figure 2 for assumed positive wall friction angle. - \underline{f} . Effective wall/soil adhesion a. The program does not alter the adhesion. See Figure 2 for assumed positive direction of the adhesion force. ^{*} For convenience, symbols and abbreviations are listed in the Notation (Appendix B). a. Trial failure wedge b. Wall slice - c. Interior slice - d. Terminal slice Figure 2. Sweep
search wedge method #### Water - 11. The following effects due to water are considered: - a. Static water. Horizontal pressures due to hydrostatic head are applied on either side of the wall. Static water surfaces may be at any elevation. When the water surface is above the top of the wall, a drop structure is assumed, and only the trapezoidal pressure distribution below the top of the wall is used. - b. Seepage effects. Seepage effects alter static water pressures and the submerged weight of the soil. The approximations used to account for seepage are discussed in paragraphs 40 and 41. When seepage is present, the water surface on the right side must be above that on the left side. - c. <u>Earthquake effects</u>. Earthquake effects alter hydrostatic pressures only on the right side above the ground surface (see paragraphs 18 and 19). #### Vertical Surcharge Loads 12. Surcharge loads may be applied to the soil surface on either side of the wall. Five types of surcharge loads are illustrated in Figure 1. #### Vertical Line Loads 13. Vertical line loads are assumed to extend horizontally parallel to the axis of the wall and to act on the soil surface. The program accommodates 21 line loads at any location on the surface on either side of the wall. #### Distributed Loads 14. Four distributed load variations permitted by the program are shown in Figure 1. A general distributed load may also be described by a sequence of distances and load intensities. Only one distributed load on each side is permitted in the design/analysis of a particular wall description. All distributed loads are assumed to extend horizontally parallel to the wall. Distributed loads are interpreted as acting on the horizontal projection of the soil surface. A uniform surcharge is assumed to extend ad infinitum away from the wall. A ramp load is assumed to extend ad infinitum away from the wall beginning at the terminus of the ramp. #### External Horizontal Loais 15. Two types of external horizontal loads in addition to other soil and water loads may be applied to the wall. Horizontal loads acting to the left are positive. #### Horizontal Line Loads 16. The program permits up to 21 line loads (positive or negative) to be applied directly to the wall at any location at or below the top of the wall. #### Horizontal Distributed Loads 17. A single general horizontal load distribution described by elevations and load values for a maximum of 21 points may be applied to the wall. #### Earthquake Effects 18. Earthquake effects are assumed to increase the tendency toward rotation of the wall. Earthquake effects on soil pressures are simulated in the program by altering the soil unit weight on each side of the wall to a new effective unit weight of soil γ_{eff} as follows: Right side: $$\gamma_{eff} = \gamma_{sat} (1 + \alpha) - \gamma_{we}$$ (4) Left side: $$\gamma_{eff} = \gamma_{sat} (1 - \alpha) - \gamma_{we}$$ (5) where α is earthquake acceleration expressed as a fraction of the acceleration of gravity. 19. Earthquake effects on water pressures above the rightside soil surface are included by application of an additional pressure distribution extending from the rightside water surface to the rightside soil according to $$p_y = C_e \alpha / hy$$ (6) where y - distance below rightside water surface $C_{\bullet} = 5 \frac{1}{1 - 0.72 (h/1000)^2}$ h - distance from rightside water surface to rightside soil surface #### PART III: LOADS ON WALL 20. Horizontal loads are imposed on the structure by the surrounding soil, surface surcharge loads, water pressures, or horizontal loads applied directly to the wall. The following paragraphs describe the procedures used in the program for determining the resultant horizontal pressure distributions. #### Calculation Points - 21. Locations at which force magnitudes and wall response are calculated are initially located at the following points: - g. At 1-ft intervals starting at the top of the sheet pile. - b. At the intersections of the surface and/or layer boundaries on either side with the wall axis. - c. At the point of application of each horizontal line load and at each elevation point of a horizontal load distribution. - d. At the location of the water surface on either side of the wall. - e. At the anchor elevation for anchored walls. - <u>f</u>. At other locations to establish the resultant force or pressure distribution as necessary for each design procedure. #### Soil Pressures 22. Three methods (a coefficient method and two "wedge" methods) are available in the program to establish the design pressure distributions. Inherent in each method is the assumption that the wall displaces sufficiently to produce a fully plastic state in the soil on either side of the wall. This assumption results in full values of active and passive earth pressure at every point regardless of actual displacement. The program determines whether the coefficient method or a wedge method is to be used for soil pressure calculations. A different method may be used for each side of the wall. #### Pressure Coefficient Method 23. Coulomb earth pressure coefficients relating horizontal pressure to vertical pressure are used when the soil surface is horizontal, all layer boundaries are horizontal, and wall/soil adhesion is zero in all soil layers. #### Pressures by Coefficient Method - 24. Soil pressures are calculated as follows: - \underline{a} . The vertical pressure p_v at each point is calculated using the effective soil-unit weight (including submergence and/or earthquake effects) for the soil above that point and any uniform surcharge. - b. The Coulomb earth pressure coefficients are: - (1) Active pressure coefficient $$K_{A} = \left[\frac{\cos \phi_{\text{eff}}}{1 + \sqrt{\frac{\sin (\phi_{\text{eff}} + \delta) \sin (\phi_{\text{eff}})}{\cos \delta}}}\right]^{2} \cdot \frac{1}{\cos \delta}$$ (7) (2) Passive pressure coefficient $$K_{p} = \left[\frac{\cos \phi_{\text{eff}}}{1 - \sqrt{\frac{\sin (\phi_{\text{eff}} + \delta) \sin (\phi_{\text{eff}})}{\cos \delta}}}\right]^{2} - \frac{1}{\cos \delta}$$ (8) where φ_{eff} ~ effective angle of internal friction δ - angle of wall friction (may be positive or negative) - c. Horizontal earth pressures are calculated from: - (1) Active pressures $$p_{An} = \left(K_A p_V - 2c_{eff} \sqrt{K_A}\right) \cdot \cos \delta \tag{9}$$ (2) Passive pressures $$p_{Ph} = (K_p p_v + 2c_{eff} \sqrt{K_p}) \cdot \cos \delta$$ (10) <u>d</u>. When a change in either ϕ_{eff} or c_{eff} occurs at a layer boundary, dual pressure values are calculated using the soil properties above and below the boundary. #### Wedge Methods - 25. For all cases involving a sloping or irregular soil surface and/or sloping subsurface layer boundaries, one of the wedge methods described is used. The user is prompted by the program to select the method. Sweep search wedge method - 26. A continuous failure plane is assumed to emanate from each calculation point described in paragraph 21 to its intersection with the ground surface as shown in Figure 2a. The total trial wedge is then subdivided by vertical planes into slices as shown in Figures 2b,c, and d. The location of the vertical plane is established by the intersection of the continuous trial failure plane with each succeeding layer boundary. The intermediate vertical slice surfaces are assumed to be free of shear stresses. Friction and cohesion forces along the base of each intermediate slice are evaluated from the soil properties of the bottom layer in the slice. - 27. Equilibrium of horizontal and vertical forces for each slice except the wall slice results in $$P_{i} - P_{i-1} = \frac{W_{i}(1 \pm \tan \phi_{i} \tan \theta) \pm C_{i} \sec \theta}{\tan \phi_{i} \pm \tan \theta}$$ (11) where P_i , P_{i-1} - normal forces on left- and rightside vertical surfaces of the slice, respectively W, - weight of the slice, including ϕ_i - effective internal friction angle of the soil at the bottom of the slice C_i - effective cohesion of the soil at the bottom of the slice multiplied by the length of the bottom surface The upper signs correspond to active conditions, and the lower signs correspond to passive conditions. 28. Equilibrium analysis of the wall slice results in $$\begin{bmatrix} \pm \sin \delta_{av} & (\sin \theta \pm \tan \phi_w \cos \theta) \\ \cos \delta_{av} - (\cos \theta \pm \tan \phi_w \sin \theta) \end{bmatrix} \begin{pmatrix} P_{A/P} \\ N_w \end{pmatrix} - \begin{pmatrix} W_w \pm C_w \cos \theta \pm F_a \\ P_n \pm C_w \sin \theta \end{pmatrix}$$ (12) - $\delta_{av} \Sigma h_j \delta_j / \Sigma h_j$ average wall friction angle - θ angle of inclination of failure surface - P_w = angle of friction at the wall - $P_{A/P}$ active force (upper signs) or passive force (lower signs) for this trial wedge - Ww weight of wall slice including surcharge loads - $C_{\rm w}$ effective cohesion of the soil at the bottom of the wall slice multiplied by the length of the bottom surface - $F_a = \Sigma h_j a_j = wall/soil$ adhesion force - N_w normal force on bottom of wall slice - P_n normal force on vertical plane - 29. The angle of inclination θ of the trial wedge is increased in 2-deg increments until the maximum active force and minimum passive force for that calculation point are determined. In some systems having downward sloping surfaces, maximum active and minimum passive forces may not be achieved before the trial failure plane no longer intersects the soil surface. When this situation is encountered, a warning is printed and the active and/or passive force for the last trial plane is used for that point. #### Fixed surface wedge method - 30. The fixed surface wedge method assumes that the angle of inclination of the failure plane within each soil layer is a function of the angle of internal friction of the soil in the layer. This assumption results in a single fixed broken failure surface as is illustrated in Figure 3. -
31. When the fixed surface for a calculation point has been established, the total wedge is subdivided into slices as indicated by the dashed lines in Figure 3. The determination of active and passive forces on the wall proceeds as described for the sweep search method. #### Final Pressures for Wedge Methods 32. For either wedge method it is assumed that the difference between active or passive forces for two adjacent calculation points is the resultant of a linear pressure distribution between the two points. Figure 3. Fixed surface wedge method #### Discussion of Soil Pressure Calculation Methods - 33. The computer program determines from the input data whether the coefficient method may be used or whether a wedge method is required for evaluation of soil pressures. If a wedge method is required, the user is prompted to select either the sweep search or the fixed surface method. The program can be forced to use a wedge method where the coefficient method would ordinarily apply by specifying more than one point on the soil surface on either side (see Appendix A, "Guide for Data Input"). - 34. For a homogeneous soil system with a horizontal soil surface and no surcharge loads, the three pressure calculation methods produce identical pressure distributions. For layered soil profiles with horizontal layer boundaries, horizontal surfaces, and no surcharge loads, the three methods yield essentially the same pressure distributions. The significant differences occur at layer boundaries where the coefficient method may produce discontinuities in pressures while the wedge methods result in a single average pressure at the boundary. Discontinuities arising from the coefficient method are removed from the net pressures by using the average of the two pressure values at the discontinuity. - 35. For all soil profiles without severe variations in soil layer strengths and with essentially horizontal surfaces, the two wedge methods produce comparable soil pressures. Although both methods overestimate passive pressures, the sweep search method is more consistent with the principles used in the development of the coefficient method. For systems with steep surface slopes, the fixed surface wedge method underestimates active pressures for upward-sloping surfaces and overestimates passive pressures for downward-sloping surfaces as compared to the pressures produced by the sweep search method. The degree of under- or overestimation increases as the surface slope increases. - 36. The sweep search method always seeks the maximum active condition and minimum passive condition. It may not be possible for the sweep search method to arrive at the desired extreme condition if the soil surface is grossly irregular. The user is warned when this condition is encountered. In systems with interspersed strong and weak layers, the sweep search method may arrive at an active and/or passive force at one calculation point that is significantly lower than the corresponding force at the next higher point. Conversion of active/passive forces to pressures in this case may result in "negative" pressures in the interval and the resulting pressure distribution is questionable (see Example CANT2, paragraphs 89 and 90). #### Net Soil Pressures - 37. Four separate soil pressure distributions are determined by the methods just described. - a. Active pressure for the rightside soil. - b. Passive pressure for the rightside soil. - c. Active pressure for the leftside soil. - d. Passive pressure for the leftside soil. - All calculated negative active pressures are set to zero. #### Pressures Due to Surcharge Loads 38. The effects of surcharge loads on the rightside surface are included in the weight of the failure wedge, and no additional computations for surcharge loads are required when soil pressures are determined by a wedge method. 39. When the coefficient method is used to determine soil pressures, the additional horizontal pressures on the wall due to strip, ramp, triangular, and varying surcharge loads are calculated from the theory of elasticity equations shown in Figure 4. A uniform surcharge is added directly to the vertical soil pressure as indicated in paragraph 24. Figure 4. Theory of elasticity equations for pressures on wall due to surcharge loads #### Water Pressures 40. In addition to earthquake effects (paragraphs 18 and 19), hydrostatic pressures may be altered by seepage. When seepage effects are included, the excess hydrostatic head is assumed to be dissipated by vertical flow downward on the right side and upward on the left side. The seepage gradient i (feet/feet) is assumed to be constant at all points in the soil on either side. Under this assumption, the effect of seepage is to alter the effective unit weight of water in the region of flow to Right side: $$\gamma_{we} = \gamma_w (1 - i)$$ (13) Left side: $$\gamma_{we} = \gamma_w (1 + i)$$ (14) where i - seepage gradient γ_{-} = unit weight of water 41. The user may elect to omit seepage effects, to specify the seepage gradient i, or to allow the program to automatically adjust the seepage gradient. If seepage is omitted, the net water pressure distribution shown in Figure 5a is applied. For "automatic" seepage, the program adjusts the seepage gradient i, so that the point at which excess head is dissipated (i.e., the net water pressure becomes zero, Figure 5b) coincides with the bottom of the wall. Because the determination of design penetration is an iterative process, selecting the automatic seepage option may significantly Figure 5. Pressure distributions for unbalanced hydrostatic head increase the computer costs for a solution, particularly for systems in which a wedge method is required for soil pressures. When a seepage gradient is specified by the user, the point at which excess head is dissipated may not coincide with the bottom of the wall. #### Design Pressures - 42. The following combinations of all applicable loading effects are used for the final design: - Net Active Pressure Rightside Soil Active Pressure Leftside Soil Passive Pressure + Surcharge Pressure + Water Pressure + Distributed External Horizontal Pressure. - Net Passive Pressure Rightside Soil Passive Pressure Leftside Soil Active Pressure + Surcharge Pressure + Distributed External Horizontal Pressure + Water Pressure. #### Horizontal Loads 43. Horizontal line and distributed loads are applied directly to the wall. Depending on their sense (positive to the left) and point of application, horizontal loads may have either a stabilizing or disturbing effect on the wall. #### PART IV: DESIGN/ANALYSIS PROCEDURES - 44. The program provides two modes of operation. In the "design" mode, the required depth of wall penetration is determined for input soil strengths, geometry, loading, and factor(s) of safety. Iterative solutions are performed in which wall penetration is varied until conditions of equilibrium and other assumptions are satisfied. In the "analysis" mode, a safety factor for input strengths, geometry, loading, and prescribed penetration is determined. In the analysis mode, a succession of design calculations is performed in which the factor of safety is adjusted until consistent factor of safety and effective soil strength properties yield a design penetration equal to the input value. In unusual layered systems, in which a wedge method is used for soil pressures, it is possible for minuscule changes in the factor of safety to produce a large change in required penetration, indicating a discontinuity in the relationship between factor of safety and penetration. When this condition is encountered, a solution for a unique factor of safety is impossible and the process is terminated. - 45. In either the design or analysis mode, a structural analysis is performed to determine bending moments and shears in the wall at the locations of the calculation points. Relative deflections (i.e., the deflected shape of the wall) are calculated for both modes of operation. Because the pile moment of inertia is not known a priori in a design situation, the deflections of the wall in the design mode are determined for wall modulus of elasticity and moment of inertia, which are both equal to one. Because the wall is assumed to be a linear system for structural analysis, the "scaled" deflections reported from the design mode may be converted to actual relative deflections by dividing by the product of modulus of elasticity and wall moment of inertia after these parameters have been selected by the designer. #### Factors of Safety 46. In the design mode, active and passive factors of safety are applied to the soil shear strength in each layer on each side of the wall according to three "levels" of input values. Level 1 active and passive factors of safety apply initially to all soil layers on both sides of the wall. Level 2 active and passive factors of safety apply initially to all soil layers on each side of the wall. Level 3 active and passive factors of safety are specified for an individual soil layer. Each level of factors of safety may default to the preceding level. Unless defaulted, any specified value of factor of safety overrides the value specified by the preceding level. The user is allowed complete flexibility for applying factors of safety ranging from a single value to be applied to both active and passive pressures for all soil layers to specification of separate active and passive factors of safety for each individual soil layer. 47. Because the sheet pile wall problem has only "one degree of freedom," i.e., the depth of penetration in the design mode, only one value can be determined for a factor of safety in the analysis mode. Two options are available for assessment of the factor of safety. If the user specifies the active factor of safety at the three levels described for the design mode, a single passive factor of safety applied to all soil layers is determined. As an alternative, the user may
elect to have the same factor of safety apply to both active and passive effects. #### Design Procedures 48. One procedure for cantilever wall design and three procedures for anchored wall design are incorporated in the program. These methods are described in detail by Bowles (1977); Department of the Army (1970); Richart (1960); Terzagh⁴ (1943); and United States Steel Corporation (1974). The essential features of each method are summarized in the following paragraphs. #### Cantilever wall design - 49. The assumptions employed in the conventional design procedure are: - <u>a</u>. The wall rotates counterclockwise as a rigid body about a point somewhere in its embedded depth. - <u>b</u>. Due to the rotation, full active and passive earth pressures are developed on either side. - <u>c</u>. The wall derives its support from passive pressures on each side. - 50. Typical simplified pressure distributions arising from the above assumptions are shown in Figure 6. A final design is achieved when values of penetration d and depth z of the transition point produce a pressure distribution for which the sum of moments about any point on the wall and the sum of horizontal forces are simultaneously equal to zero. - a. Homogeneous granular subsoil - b. Homogeneous cohesive subsoil Figure 6. Design pressure distributions for cantilever walls - 51. The process used in the program to determine the required penetration is as follows. Starting at the first calculation point below the upper zero pressure point (Figure 5), the bottom of the wall (i.e., penetration d) is moved progressively downward until values of d and z are found that produce a horizontal resultant force equal to zero. The resultant moment is then calculated. When a reversal in resultant moment is found, the depth of penetration is adju and between the last two calculation points until the resultant moment is less than a prescribed minimum tolerance. - 52. In the structural analysis cantilever walls, following the design for required penetration or analysis for factor of safety, the bending moments, shears, and relative (or scaled) deflections are calculated under the assumption that the wall is a cantilever beam supported at the wall bottom and subjected to the final net pressures and other external loads. #### Anchored wall design - 53. Three conventional procedures are incorporated in the program for design or analysis of anchored walls. A design or analysis is obtained and reported for each of the methods. - 54. In the convencional procedures it is assumed that the motion of the wall will be sufficient to produce full active and passive pressures at every point. In all methods for anchored wall design, the anchor is assumed to prevent any lateral motion of the wall at the point of attachment but not to inhibit wall rotation (i.e., to be a "pinned" support). It is further assumed that the loading effects tend to cause clockwise rotation of the wall about the anchor. 55. Free earth method. In this method the design penetration d (Figure 7) is established by lowering the bottom of the wall until the sum of moments of all forces about the anchor is equal to zero. The anchor force is then equal to the sum of all horizontal loads. Figure 7. Anchored wall design by free earth method - 56. In the structural analysis for the free earth method, bending moments, shears, and deflections are calculated by treating the wall as a beam with simple (unyielding) supports at the anchor and at the wall bottom (Figure 7b). The assumed bottom support has no influence on bending moments and shears and only affects the relative (scaled) deflection values. - 57. Equivalent beam method. The fundamental assumption for this method is that the wall is embedded to a depth that produces a point of inflection in the deflected shape at some point below the leftside surface. The program assumes the point of inflection occurs at the first point of zero net active pressure at or below the leftside surface (Figures 8a and 8b). For design, the portion of the wall above the point of zero pressure (Figure 8c) is treated as a beam on simple supports located at the anchor and at the point of zero pressure. The upper simple beam reaction is equal to the anchor force. The design penetration (i.e., distance y shown in Figure 8c) is determined by lowering the bottom of the wall until the net active soil pressure below the zero pressure point and the lower simple beam reaction R (Figure 8c) Figure 8. Anchored wall design by equivalent beam method produce a zero resultant moment about the wall bottom. (Refer to draft EM 1110-2-2906 (Department of the Army 1970) for additional information on the equivalent beam method.) - 58. In the structural analysis for the equivalent beam method, bending moments, shears, and deflections are determined from a beam analysis of the wall with simple supports at the anchor and at the zero pressure point. - 59. Fixed earth (Terzaghi 1943) method. The wall is subjected to net active pressure (Figure 9a) and is analyzed as a beam on simple supports at the anchor and at the wall bottom (Figure 9b). Design penetration is determined when the tangent to the deflected wall at the bottom is vertical. - 60. No additional structural analysis for this method is necessary since bending moments, shears, and deflections are calculated during determination of design penetration. #### Structural Analysis Procedure 61. A one-dimensional finite element procedure (Dawkins 1982) for linearly elastic prismatic beams is used to perform the structural analysis of each type of wall. The nodes of the finite element model are located at the a. Design pressure b. Supports for design and analysis Figure 9. Anchored wall design by fixed earth (Terzaghi 1943) method calculation points described previously and supports are applied as described for each design method. #### Rowe's Moment Reduction for Ancies 18 - 62. Rowe (1952, 1957) conducted tests of sheet-pile walls embedded in homogeneous cohesionless and cohesive soils and concluded that the free earth support design method overestimated the bending moments in the wall. Based on his experimental data, Rowe presented moment reduction factors to be applied to the bending moments predicted by the free earth method. Bowles (1977) discusses the application of Rowe's reduction coefficients. The following paragraphs present the processes included in CWALSHT. - 63. For either sands or clays, the magnitude of the moment reduction coefficient depends on a flexibility number obtained from $$\rho = H^4/EI \tag{15}$$ where H - total length of the sheet pile, ft E - modulus of elasticity of the pile, psi I - moment of inertia of the sheet pile section, in. 4 per foot of wall 64. Evaluation of the flexibility number requires that the depth of penetration be determined from the free earth design method and that the material and pile section properties be available. A limited number of representative steel sheet-pile sections (Table 1), have been incorporated in CWALSHT in order to automate the application of Rowe's reduction method. The user is allowed to enter data for up to five additional sections during execution of the program. #### Application to sheet piles in sand 65. Rowe's experimentally determined curves of moment reduction coefficients for sheet piles in homogeneous sand systems, extracted from Bowles (1977), are shown in Figure 10a. In Figure 10, M_o = maximum bending moment and D = depth of penetration obtained from the free earth design procedure. Numerical representation (for -3.5 \leq log (ρ) \leq -1.5) of these curves is contained in CWALSHT. By interpolation, the program generates curves for the Table 1 Sheet-Pile Sections Included for Rowe's Reduction for Free Earth Design | Section
Designation | Section Modulus
per ft of Wall (in. ³) | Moment of Inertia
per ft of Wall (in.4) | |------------------------|---|--| | PZ40* | 60.7 | 490.80 | | PZ38** | 46.8 | 380.80 | | PZ35* | 48.5 | 361.20 | | PZ32** | 38.3 | 220.40 | | P227*, ** | 30.2 | 184.20 | | PZ22* | 18.1 | 84.40 | | PLZ25* | 32.8 | 223.25 | | PLZ23* | 30.2 | 203.75 | ^{*} Bethlehem Steel Corporation. "loose" sand or "dense" sand descriptors using the value of wall height ratio obtained during the design phase of program operation (again by interpolation). Curves are generated for the following conditions: - a. The program is operating in the "design" mode and goil "strength" properties have been provided (see Appendix A, "Guide for Data Input"). - b. The wall height ratio satisfies $0.6 \le \alpha \le 0.8$. - \underline{c} . The anchor depth ratio (see Figure 10a) satisfies $\beta \leq 0.3$. - d. The flexibility number satisfies $-3.5 \le \log(\rho) \le -1.5$. - e. The elevation of the rightside surface is at the top the wall. - f. The elevation of the leftside surface is below the elevation of the rightside surface. - g. In a layered system, the cohesion for all layers on the leftside of the wall within the depth of penetration is zero. - 66. For each of the eight representative sheet-pile sections incorporated in CWALSHT and for each section input by the user during execution, the program determines a reduction factor for both "loose" and "dense" sand. The program does not attempt to interpret from the input soil strength properties whether the material conforms to either of these density descriptors. ^{**} United States Steel Corporation. #### Application to sheet piles in clay 67. In addition to the flexibility number described above, application of Rowe's reduction to piles in clay requires determination of a "stability" number defined by $$Sn = c/pv \sqrt{1 + C_a/c}$$ (16) #### where - c cohesion (psf) of the material within the embedded depth below the leftside surface - p, effective vertical pressure in the rightside soil at the elevation of the leftside surface
- C_a wall/soil adhesion in the leftside material. In layered systems, CWALSHT uses weighted averages of C and C_a for the leftside layers within the embedded depth. - 68. Rowe's curves for sheet piles in homogeneous clays are shown in Figure 10b. Numerical representations (for $0.5 \le S_n \le 2.5$) are contained in CWALSHT. The program interpolates among the curves to obtain a single value of reduction coefficient for each available sheet pile section under the following conditions: - a. The program is operating in the "design" mode and soil "strength" properties have been provided (see Appendix A, "Guide for Data Input"). - b. The wall height ratio satisfies $0.6 \le \alpha \le 0.8$. - c. The anchor depth ratio (see Figure 10a) satisfies $\beta \leq 0.3$. - d. The flexibility number satisfies $-3.1 \le \log(\rho) \le -2.0$. - e. The stability number satisfies $0.5 \le S_n \le 2.5$. - f. The elevation of the rightside surface is at the top of the wall. - g. The elevation of the leftside surface is below the elevation of the rightside surface. - h. In a layered system, the internal friction angle for all layers on the leftside of the wall within the depth of penetration is zero. Figure 10. Rowe's moment-reduction curves (after Rowe 1957) #### PART V: COMPUTER PROGRAM 69. The computer program CWALSHT, which implements the procedures described in paragraphs 48 through 68, is written in the FORTRAN language for interactive operations from a remote terminal. All arithmetic operations are performed in single precision. For computer systems employing fewer than 15 significant figures for real numbers, it may be necessary to perform some operations in double precision. #### Input Data - 70. Input data may be provided interactively either from the user's terminal or from a previously prepared data file. When data are input from the terminal during execution, the program provides prompting messages to indicate the type and amount of input data to be entered. The characteristics of a previously prepared data file are described in the "Guide for Data Input" contained in Appendix A. - 71. Whenever an input sequence is completed, either from a data file or from the user's terminal, the program provides an opportunity to change any or all parts of the input data in an editing mode. - 72. Whenever any input data are entered from the user's terminal, the program provides for saving the existing input data in a permanent file. #### Output Data 73. The user has several options regarding the amount and destination of the output from the program. The four basic parts of the output and user options pertaining to each part are described in paragraphs 74 through 77. Each part may be directed to the user's terminal, to an output file, or to both simultaneously. #### Echoprint of input data 74. A complete tabulation of all input data as read from the user terminal or from an input file. The user may elect to omit the echoprint. #### Soil pressures for design 75. A tabulation of the active and passive pressures on each side of the wall and the combined net active (and net passive, if required) pressure down to a depth equal to three times the exposed height of the wall. If the "automatic" seepage option has been selected, these pressures correspond to the initial trial seepage gradient. This section of the output is not available in the analysis mode. Also, this section of the output may be omitted. Summary of results 76. A tabulation of design penetration from the design mode or the factor of safety from the analysis mode with maximum bending moment and deflection for a cantilever wall; or a tabulation of design penetration or factor of safety, maximum bending moment and deflection, and anchor force for each method for an anchored wall. This summary may be directed to an output file, to the user's terminal, or both. ### Complete results 77. A complete tabulation of the elevation, bending moment, shear force, deflection, and final net pressure at each calculation point on the wall. Whenever dual values exist at a single point (e.g., discontinuities in soil pressures in stratified soils or sudden changes in shear at the anchor or at points of application of horizontal line loads), two lines of results appear for that point giving the values immediately above and below the discontinuity. The user may omit this section of the output, direct it to the terminal, or write it to the output file containing the summary of results. For anchored walls the user may elect to output the complete tabulation of results for any or all of the design methods exercised. The final soil pressures associated with the analysis or design may be included as a part of this section or may be omitted. ### Results of Application of Rowe's Moment Reduction for Anchored Walls 78. A tabulation of the properties of the sheet pile sections incorporated in CWALSHT and any sections input during execution and preliminary design data resulting from application of Rowe's moment reduction procedure. The application of Rowe's procedure may be omitted. If Rowe's procedure is applied, the tabulation of results is directed to the same destination selected for the summary of results described in paragraph 76. ### Graphics Display of Input Data 79. Portrayal of input data may consist of three parts: - a. Input geometry. A plot of all structure, soil profile, and water elevations including a summary of soil layer properties. The user is allowed to select vertical and horizontal limits for the display. Unless the limits provided define a square area, this plot of the geometry of the system will be distorted. - b. <u>Input surface surcharges</u>. A schematic displaying all surcharge loads applied to the soil surface on each side of the wall, if surcharges are present. - c. <u>Input horizontal loads</u>. A schematic of concentrated horizontal line loads and horizontal distributed loads applied to the wall, if horizontal loads are present. ### Graphics Display of Design Soil Pressures - 80. Two plots of (initial) design soil pressures are available for elevations from the top of the wall down to a depth equal to three times the exposed height of the wall: - a. Net active (and passive, if necessary) soil pressures. - b. Active and passive pressures on each side of the wall. ### Graphics Display of Results 81. Five plots of results are available consisting of: bending moments, shear forces, (scaled) deflections, net pressures, and (optional) final active and passive soil pressures on each side of the wall. ### Graphics Display of Rowe's Moment Reduction Curves for Piles in Sand 82. An optional plot is available for the interpolated Rowe's reduction curves for "loose" and "dense" sands. This plot also shows the reduction coefficient for each sheet pile section. ### Units and Sign Conventions 83. Units and sign conventions for forces and displacements used for calculations and output of results are shown in Table 2. Table 2 Units and Sign Conventions | Item | Unit | Sign Convention | |---|---------------------|---| | Horizontal distances | ft | Always positive | | Elevations | ft | Positive or negative decreasing downward | | Modulus of elasticity | psi | | | Wall moment of inertia | in.4 | | | Soil unit weight | pcf | | | Angle of internal friction | deg | | | Cohesion | psf | | | Angle of wall friction | deg | Positive or negative | | Horizontal line loads | plf | Positive to left | | Horizontal applied pressures | psf | Positive to left | | Vertical line surcharges | plf | Positive downward | | Strip, ramp, triangular, variable or uniform surcharges | psf | Positive downward | | Water unit weight | pcf | | | Earthquake acceleration | G's | Always positive | | Pressures | psf | Positive to left | | Rending moment | lb-ft/ft | Positive if produces com-
pression on left side of
wall | | Mear force | lb/ft | Positive acts to left on top end of vertical wall section | | Deflection | in. | Positive to left | | "Scaled" deflection | lb-in. ³ | Positive to left | | Anchor force | lb/ft | Always tension | ### PART VI: EXAMPLE SOLUTIONS 84. Numerous wall/soil systems have been investigated to test and verify the computational processes used in the program. The example solutions presented below are intended to illustrate the operation of the program and are not to be interpreted as recommendations for its application. ### Cantilever Walls ### Example CANT1 85. The cantilever retaining wall shown in Figure 11 was designed for a factor of safety of 1.5 for both active and passive effects. Initiation of Figure 11. System for Example CANT1 the program and entry of input data from the terminal are shown in Figure 12. An echoprint of input data is given in Figure 13. The data entered from the terminal were saved in the input file format. The input file generated by the program is shown in Figure 14. A plot of the structure geometry is presented in Figure 15. Soil pressures to be used in the design are tabulated in Figure 16 and shown graphically in Figure 17. Note that the user may discontinue the solution after input data have been echoprinted and/or plotted and after the design soil pressures have been printed and/or plotted. If the solution # PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS DATE: 08/21/89 TIME: 1:18:09 ARE INPUT DATA TO BE READ FROM YOUR TERMINAL OR A FILE? ENTER 'TERMINAL' OR 'FILE'. ? t ENTER NUMBER OF HEADING LINES (1 TO 4). ? 2 ENTER 2 HEADING LINE(S). ? cantilaver retaining wall in granular soil ? design for fs = 1.5 on both active and passive ENTER WALL TYPE: 'CANTILEVER' OR 'ANCHORED'. ? c ENTER MODE: 'DESIGN' OR 'ANALYSIS'. ? d ENTER LEVEL 1 FACTORS OF SAFETY FOR DESIGN FOR ACTIVE PRESSURE PASSIVE PRESSURE ? 1.5 1.5 ENTER ELEVATION AT TOP OF WALL (FT). ? 20 ENTER NUMBER OF RIGHTSIDE SURFACE POINTS (1
TO 21). ? 1 ENTER 1 RIGHTSIDE SURFACE POINTS, ONE POINT AT A TIME. D7STANCE FROM ELEVATION WALL (FT, (FT) ? 0 20 ARE LEFTSIDE AND RIGHTSIDE SURFACES SYMMETRIC? ENTER 'YES' OR 'NO'. ? n ENTER NUMBER OF LEFTSIDE SURFACE POINTS (1 TO 21). ? 1 ENTER 1 LEFTSIDE SURFACE POINTS, ONE POINT AT A TIME. DISTANCE FROM ELEVATION WALL (FT) (FT) ? 0 0 ARE SOIL STRENGTYS OR ACTIVE AND PASSIVE COEFFICIENTS TO BE PROVIDED FOR RIGHTSIDE SOIL? ENTER 'STRENGTHS' OR 'COEFFICIENTS'. ? \$ ENTER LEVEL 2 FACTOR OF SAFETY FOR RIGHTSIDE SOIL ACTIVE PRESSURES. ENTER 'DEFAULT' IF LEVEL 1 FACTOR APPI IES. ? **d** ENTER LEVEL 2 FACTOR OF SAFETY FOR RIGHTSIDE SOIL PASSIVE PRESSURES ENTER 'DEFAULT' IF LEVEL 1 FACTOR APPLIES. ? d ENTER NUMBER OF RIGHTSIDE SOIL LAYERS (1 TO 15). ? 2 Figure 12. Terminal input for Example CANT1 (Sheet 1 of 3) ``` (OMIT LAYER BOTTOM ELEVATION AND SLOPE FOR LAST LAYER.) (ENTER 'DEFAULT' FOR EITHER FACTOR OF SAFETY IF LEVEL 2 FACTOR APPLIES.) (CMIT PASSIVE FACTOR OF SAFETY IF MODE IS ANALYSIS.) ANGLE OF ANGLE OF WALL <-FACTOR OF-> MOIST INTERNAL CON- ADH- <---BOTTOH---> <---SAFETY--> SAT. WALL FRICTION ESION FRICTION ESION ELEV. SLOPE ACT. PASS. WIGHT. WGHT. (PCF) (PSF) (PSF) (FT) (FT/FT) (PCF) (DEG) (DEG) ? 110 110 30 0 17 0 10 0 ? 122.5 122.5 30 0 17 0 ARE LEFTSIDE AND RIGHTSIDE SOIL LAYER DATA SYMMETRIC? ENTER 'YES' OR 'NO'. ? n ARE SOIL STRENGTHS OR ACTIVE AND PASSIVE COEFFICIENTS TO BE PROVIDED FOR LEFTSIDE SOIL? ENTER 'STRENGTHS' OR 'COEFFICIENTS'. ENTER LEVEL 2 FACTOR OF SAFETY FOR LEFTSIDE SOIL ACTIVE PRESSURES. ENTER 'DEFAULT' IF LEVEL 1 FACTOR APPLIES. ? d ENTER LEVEL 2 FACTOR OF SAFETY FOR LEFTSIDE SOIL PASSIVE PRESSURES. ENTER 'DEFAULT' IF LEVEL 1 FACTOR APPLIES. ENTER NUMBER OF LEFTSIDE SOIL LAYERS (1 TO 15). ? 1 ENTER DATA FOR 1 LEFTSIDE SOIL LAYERS, ONE LINE PER LAYER. (OMIT LAYER BOTTOM ELEVATION AND SLOPE FOR LAST LAYER.) (ENTER 'DEFAULT' FOR EITHER FACTOR OF SAFETY IF LEVEL 2 FACTOR APPLIES.) (OMIT PASSIVE FACTOR OF SAFETY IF MODE IS ANALYSIS.) <-FACTOR OF-> ANGLE OF ANGLE OF WALL MOIST INTERNAL COH- <---BOTTOH---> <----SAFETY---> ADH- SAT. WALL FRICTION ESION FRICTION ESION ELEV. SLOPE ACT. PASS. WGHT. WGHT. (PCF) (PCF) (DEG) (PSF) (DEG) (PSF) (FT) (FT/FT) ? 122.5 122.5 30 0 17 0 ARE WATER DATA TO BE PROVIDED? ENTER 'YES' OR ? y ARE WATER DATA TO BE PROVIDED BY ELEVATIONS OR A PRESSURE DISTRIBUTION? ENTER 'ELEVATIONS' OR 'PRESSURES'. ? ENTER WATER DATA AS INDICATED. WATER <---WATER ELEVATION---> UNIT WEIGHT RIGHTSIDE LEFTSIDE (PCF) (FT) (FT) ? 62.5 10 10 ARE SURFACE LOADS TO BE APPLIED ON EITHER SIDE? ENTER 'YES' OR 'NO'. ? n ENTER EARTHQUAKE ACCELERATION (D.O.LE. EQACC.LT. 1.0 G'S). ? 0 ENTER NUMBER OF HORIZONTAL LINE LOADS (0 TO 21). ? 0 ENTER NUMBER OF POINTS FOR HORIZONTAL DISTRIBUTED LOAD DISTRIBUTION (0 OR 2 TO 21). ? 0 ``` ENTER DATA FOR 2 RIGHTSIDE SOIL LAYERS, ONE LINE PER LAYER. Figure 12. (Sheet 2 of 3) ``` INPUT COMPLETE. DO YOU WANT INPUT DATA ECHOPRINTED TO YOUR TEL INAL, TO A FILE, TO BOTH, OR NEITHER? ENTER TERMINAL, 'FILE', 'BOTH', OR 'NEITHER ENTER OUTPUT FILE NAME (6 CHARACTERS MAXIMUM). ? cantio INPUT COMPLETE. DO YOU WANT TO EDIT INPUT DATA? ENTER 'YES' OR 'NO'. DO YOU WANT INPUT DATA SAVED IN A FILE? ENTER 'YES' OR 'NO'. ? y ENTER FILE NAME FOR SAVING INPUT DATA (6 CHARACTERS MAXIMUM). ? cantil DO YOU WANT TO PLOT INPUT DATA? ENTER 'YES' OR NO. ? n DO YOU WANT TO CONTINUE WITH THE SOLUTION? ENTER 'YES' OR 'NO'. ? y DO YOU WANT A LISTING OF SOIL PRESSURES BEFORE CONTINUING WITH THE DESIGN? ENTER 'YES' OR 'NO'. ? y DO YOU WANT SOIL PRESSURES PRINTED TO YOUR TERMINAL, TO FILE 'CANTIO', OR BOTH? ENTER 'TERMINAL', 'FILE', OR 'BOTH'. DO YOU WANT TO PLOT SOIL PRESSURES? ENTER 'YES' OR 'NO'. ? n DO YOU WANT TO CONTINUE WITH THE SOLUTION? ENTER 'YES' OR 'NO'. ? y SOLUTION COMPLETE. DO YOU WANT RESULTS PRINTED TO YOUR TERMINAL, TO FILE 'CANT10', OR BOTH? ENTER TERMINAL', FILE', OR 'BOTH'. DO YOU WANT COMPLETE RESULTS CUTPUT? ENTER 'YES' CR 'NO'. ? y DO YOU WANT RESULTS TO INCLUDE ACTIVE AND PASSIVE EARTH PRESSURES ON EACH SIDE OF THE WALL? ENTER 'YES' OR 'NO'. ? y DO YOU WANT TO PLOT RESULTS? ? n OUTPUT COMPLETE. DO YOU WANT TO EDIT INPUT DATA? ENTER 'YES' OR 'NO'. ? n INPUT DATA ENTERED FROM TERMINAL. LAST INPUT DATA SAVED IN FILE 'CANTII'. OUTPUT SAVED IN FILE 'CANT10'. DO YOU WANT TO HAKE ANOTHER RUN? ENTER YES OR 'NO'. ? n ``` Figure 12. (Sheet 3 of 3) ******* NORMAL TERMINATION ******* ``` PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS DATE: 91/01/25 TIME: 9.07.40 INPUT DATA I.--HEADING: 'CANTILEVER RETAINING WALL IN GRANULAR SOIL 'DESIGN FOR FS=1.5 ON BOTH ACTIVE AND PASSIVE II.--CONTROL CANTILEVER WALL DESIGN LEVEL 1 FACTOR OF SAFETY FOR ACTIVE PRESSURES = 1.50 LEVEL 1 FACTOR OF SAFETY FOR PASSIVE PRESSURES = 1.50 III. -- WALL DATA ELEVATION AT TOP OF WALL = 20.00 (FT) IV. -- SURFACE POINT DATA IV.A--RIGHTSIDE DIST. FROM WALL (FT) ELEVATION (FT) 20.00 IV.B-- LEFTSIDE DIST. FROM ELEVATION WALL (FT) V.--SOIL LAYER DATA V.A. -- RIGHTSIDE LAYER DATA LEVEL 2 FACTOR OF SAFETY FOR ACTIVE PRESSURES = DEFAULT LEVEL 2 FACTOR OF SAFETY FOR PASSIVE PRESSURES = DEFAULT ANGLE OF <-SAFETY-> ANGLE OF <--BOTTOM--> ELEV. SLOPE (FT) (FT/FT) 10.00 .00 MOIST WGHT. (PCF) COH- ESION INTERNAL FRICTION ADH- ESION SAT. FRICTION <-FACTOR-> ACT. PASS. (DEG) 17.00 (PCF) (DEG) (PSF) (PSF) DEF DEF .Ó 110.00 30.00 .0 110.00 30.00 .0 .0 122.50 122.50 17.00 V.B.-- LEFTSIDE LAYER DATA LEVEL 2 FACTOR OF SAFETY FOR ACTIVE PRESSURES = DEFAULT LEVEL 2 FACTOR OF SAFETY FOR PASSIVE PRESSURES = DEFAULT <--BOTTOM--> <-SAFETY-> ELEV. SLOPE ACT. PASS. (FT) (FT/FT) ANGLE OF INTERNAL FRICTION ANGLE OF MOIST WGHT, (PCF) COH- ESION (PSF) FRICTION (DEG) ADH- ESION SAT. WGHT. (PCF) (PSF) (DEG) DEF .0 DEF 122.50 122.50 30.00 17.00 VI. -- WATER DATA UNIT WEIGHT = RIGHTSIDE ELEVATION = LEFTSIDE ELEVATION = NO SEEPAGE 62.50 (PCF) 10.00 (FT) 10.00 (FT) VII. -- SURFACE LOADS NONE VIII. -- HORIZONTAL LOADS NONE ``` Figure 13. Echoprint of input data for Example CANT1 ``` 1000 'CANTILEYER RETAINING WALL IN GRANULAR SOIL 1010 'DESIGN FOR FS = 1.5 ON BOTH ACTIVE AND PASSIVE 1020 CONTROL C D 1.50 1.50 1030 WALL 20.00 1040 SURFACE RIGHTSIDE 1050 0.00 20.00 1060 SURFACE LEFTSIDE 1070 0.00 0.00 1080 SOIL RIGHTSIDE STRENGTH 2 0.00 0.00 1090 110.00 110.00 30.00 0.00 17.00 0.00 10.00 0.00 0.00 0.00 1100 122.50 122.50 30.00 0.00 17.00 0.00 0.00 0.00 1110 SOIL LEFTSIDE STRENGTH 1 0.00 0.00 1120 122.50 122.50 30.00 0.00 17.00 0.00 0.00 0.00 1130 WATER ELEVATIONS 52.50 10.00 10.00 1140 FINISH ``` Figure 14. Input file for Example CANT1 *CANTILEVER RETAINING WALL IN GRANULAR SOIL DESIGN FOR FS=1.5 ON BOTH ACTIVE AND PASSIVE ELEV. Figure 15. Input geometry plot for Example CANTI PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS DATE: 91/01/25 TIME: 9.09.16 SOIL PRESSURES FOR CANTILEVER WALL DESIGN ### I.--HEADING 'CANTILEVER RETAINING WALL IN GRANULAR SOIL DESIGN FOR FS=1.5 ON BOTH ACTIVE AND PASSIVE ### II. -- SOIL PRESSURES RIGHTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. LEFTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. | | | | <net pres<="" th=""><th>SURES></th><th></th><th></th></net> | SURES> | | | |--------|------------|-----------------|--|----------|--|-------------| | | <-LEFTSIDE | PRESSURES-> | (SOIL PLUS | WATER) | <rightside< td=""><td>PRESSURES-></td></rightside<> | PRESSURES-> | | ELEV. | PASSIVE | ACTIVE
(PSF) | ACTIVE | PASSIVE | ACTIVE | PASSIVE | | (FT) | (PSF) | (PSF) | ACTIVE
(PSF) | (PSF) | (PSF) | (PSF) | | 20.00 | .000 | | .000 | .000 | | | | 19.00 | .000 | .000 | 43.670 | 255 042 | . 000 | . 000 | | 18.00 | .000 | | 43.070 | 355.913 | 43.670 | 355.913 | | 10.00 | .000 | .000 | 87.340 | 711.826 | 87.340 | 711.826 | | 17.00 | .000 | .000 | 131.011 | 1067.739 | 131.011 | 1067.739 | | 16.00 | .000 | .000 | 174.681 | 1423.652 | 174.681 | 1423.652 | | 15.00 | .000 | .000 | 218.351 | 1779.565 | 218.351 | 1779.565 | | 14.00 | .000 | .000 | 262.021 | 2135.477 | 262.021 | 2135.477 | | 13.00 | .000 | .000 | 305.691 | 2491.390 | 305.691 | 2491.390 | | 12.00 | .000 | 2000 | 349.362 | 2847.303 | 349.362 | 2847.303 | | 11.00 | .000 | .000 | 393.032 | 3203.216 | 393.032 | 3203.216 | | 10.00 | .000 | .000 | 436.702 | 3559.129 | 436.702 | | | 9.00 | .000 | .000 | 460.522 | 3753.263 | 430.102 | 3559.129 | | 8.00 | .000 | .000 | 400.322 | 3133.203 | 460.522 | 3753.263 | | 7.00 | .000 | .000 | 484.342 | 3947.398 | 484.342 | 3947.398 | | 5.00 | .000 | .000 | 508.162 | 4141.532 | 508.162 | 4141.532 | | 6.00 | .000 | .000 | 531.983 | 4335.666 | 531.983 | 4335.666 | | 5.00 | .000 | .000 | 555.803 | 4529.801 | 555.803 | 4529.801 | | 4.00 | .000 | .000 | 579.623 | 4723.935 | 579.623 | 4723.935 | | 3.00 | .000 | .000 | 603.443 | 4918.069 | 603.443 | 4918.069 | | 2.00 | .000 | .000 | 627.263 | 5112.204 | 627.263 | 5112.204 | | 1.00 | .000 | .000 | 651.083 | 5306.338 | 651.083 | 5306.338 | | .00 | .000 | .000 | 674.903 | 5500.472 | 674.903 | 5500.472 | | -1.00 | 194.134 | 23.820 | 504.589 | 5670.786 | 698.723 | 5694.607 | | -2.00 | 388.269 | 47.640 | 334.275 | 5841.101 | 722.543 | 5888.741 | | -3.00 | 582.403 | 71.460 | 163.961 | 6011.415 | 748 284 | 6000.741 | | -3.96 | 769.295 | 94.392 | .000 | 6176 276 | 746.364 | 6082.875 | | -4.00 | 776.537 | 95.280 | | 6175.375 | 769.295 | 6269.767 | | -5.00 | 070.531 | 95.200 | -6.354 | 6181.729 | 770.184 | 6277.010 | | | 970.672 | 119.101 | -176.668 | 6352.043 | 794.004 | 6471.144 | | -6.00 | 1164.806 | 142.921 | -346.982 | 6522.357 | 817.824 | 6665.278 | | -7.00 | 1358.940 | 166.741 | -517.296 | 6692.672 | 841.644 | 6859.412 | | -8.00 | 1553.075 | 190.561 | -687.610 | 6862.986 | 865.464 | 7053.547 | | -9.00 | 1747.209 | 214.381 | -857.925 | 7033.300 | 889.284 |
7247.681 | | -10.00 | 1941.343 | 238.201 | -1028.239 | 7203.614 | 913.104 | 7441.815 | Figure 16. Tabulated initial soil pressures for Example CANT1 (Continued) ``` 2135.477 2329.612 2523.746 2717.880 936.924 960.745 984.565 1008.385 -11.00 -12.00 -13.00 262.021 285.841 -1198.553 -1368.867 7373.928 7544.243 7714.557 7635.950 7830.084 309.661 -1539.181 8024.218 8218.353 333.482 7884.871 -14.00 -1709.496 357.302 381.122 404.942 428.762 8055.185 8225.500 8395.814 -15.00 1032.205 1056.025 1079.845 1103.665 -1879.810 8412.487 8606.621 8800.756 2912.015 -2050.124 -2220.438 -2390.752 3106.149 3300.283 -16.00 -17.00 8395.814 8566.128 8736.442 8906.756 9077.385 9417.699 9588.013 9758.327 9928.642 10098.956 10269.270 10409.898 3494.418 3686.552 3882.686 4076.821 -18.00 8994.890 -2390.752 -2561.067 -2731.381 -2901.695 -3072.009 -3242.323 -3412.638 -3582.952 -3753.266 -3923.580 -4093.894 -4264.209 452.582 476.402 500.222 524.042 547.863 571.683 1127.485 -19.00 -20.00 9189.024 9383.159 -21.00 -22.00 -23.00 1175.126 1175.126 1198.946 1222.766 1246.586 1270.406 1294.226 9577.293 9771.427 9965.562 10159.696 10353.830 10547.964 4076.821 4270.955 4465.085 4855.024 4853.358 5047.492 5241.627 5435.761 5629.895 5629.895 -24.00 -25.00 -26.00 -27.00 -28.00 595.503 619.323 643.143 666.963 690.783 1318.046 1341.866 10742.099 10936.233 -4264.209 -4434.523 -29.00 1365.686 1389.507 11130.367 11324.502 714.603 738.423 762.244 786.064 809.884 -30.00 10609.898 -31.00 -32.00 -33.00 -34.00 -35.00 6018.164 6212.298 6406.432 6600.567 10780.213 10950.527 11120.841 11291.155 11518.636 11712.770 11906.905 -4604.837 1413.327 1437.147 1460.967 -4775.151 -4945.466 -5115.780 809.884 833.704 857.524 881.344 905.164 928.984 976.625 1000.445 1024.265 1048.085 1075.725 1119.545 1484.787 12101.039 6794.701 6988.835 -5286.094 -5456.408 11461.469 11631.784 12295.173 12489.308 1508.607 -36.00 1532.427 1556.247 1580.067 -37.00 -38.00 11631.784 11802.098 11972.426 12142.726 12313.040 12483.355 12653.669 12823.983 12994.297 7182.970 7377.104 7571.238 7765.373 7959.507 -5456.408 -5626.722 -5797.037 -5967.351 -6137.665 -6377.373 12683.442 12877.576 13071.711 1580.067 1603.888 1627.708 1651.528 1675.348 1699.168 1722.988 1746.808 1770.628 -39.00 -40.00 13265.845 -40.00 -41.00 -42.00 -43.00 -44.00 -45.00 13459.979 7959.507 8153.641 8347.716 8541.910 8736.044 8930.178 9124.313 9318.447 9512.581 9900.850 -6307.979 -6478.293 -6648.608 -6818.922 -6989.236 -7159.550 -7329.864 -7500.179 13654.113 13848.248 14042.382 14236.516 14430.651 13184.611 13334.926 13505.240 13675.554 1794.448 1818.269 1842.089 1865.909 1889.549 1913.549 1931.369 1119.545 1143.365 1167.186 1191.006 -47.00 -48.00 14624.785 14818.919 15013.054 15207.188 15401.322 15595.457 15789.591 15983.725 16177.860 16371.994 -7670.493 -7840.807 13845.868 14016.182 14186.497 -49.00 -50.00 -7840.807 -8011.121 -8351.750 -8522.064 -8692.378 -8862.692 -9033.006 -51.00 -52.00 -53.00 9900.850 10094.984 1214.826 1238.646 14356.811 14527.125 14697.439 10289.119 10483.253 10677.387 10871.522 1262.466 1286.286 -54.00 1961.189 -55.00 -56.00 1310.106 1333.926 1357.746 1381.567 14867.753 15038.068 1985.009 2008.829 11065.656 11259.790 11453.925 11648.059 -57.00 -58.00 15208.382 15378.696 2032.650 2056.470 2080.290 16566.128 16760.263 16954.397 -9203.321 -9373.635 1405.387 1429.207 15549.010 15719.324 -59.00 -60.00 2104.110 2127.930 -9543.949 17148.531 11842.193 1453.027 -9714.263 15889.639 ~61.00 17342.665 ``` Figure 16. (Concluded) THE RESIDENCE OF THE PROPERTY OF THE PARTY O region of the authorization of the region # CANTILEVER RETAINING WALL IN GRANULAR SOIL DESIGN FOR FS=1.5 ON BOTH ACTIVE AND PASSIVE Figure 17. Program plots of initial soil pressures for Example CANT1 (Continued) CANTILEVER RETAINING WALL IN GRANULAR SOIL DESIGN FOR FS=1.5 ON BOTH ACTIVE AND PASSIVE b. Initial active and passive pressuresFigure 17. (Concluded) is discontinued, the user has the opportunity to edit existing input data, restart the program, or terminate execution of the program. 86. The summary of results is presented in Figure 18. Optional complete results are tabulated in Figure 19. Two lines of data will appear for any elevation at which a discontinuity in shear force or soil pressure occurs. Optional final design soil pressures are tabulated in Figure 20. Unless the automatic seepage option has been invoked, the final design soil pressures will be the same as the initial pressures. Graphical presentations of the results are shown in Figures 21 through 24. ### Example CANTIA - 87. The input data for Example CANT1 were edited as shown in Figure 25. The mode of execution was changed from design to analysis, and the analysis was performed for a factor of safety of 1.0 for all active pressures. Even though the Level 1 factor of safety for active pressures is input, all existing Level 2 and 3 factors for active pressure previously available remain in effect. If it is necessary for Level 2 and 3 factors to be altered, it will be more efficient to edit the input file externally from the program. In this example, all safety factors for Levels 2 and 3 were previously defaulted to Level 1. The option for factor of safety in this example causes the program to determine a single passive factor of safety applied to all soils on both sides of the wall. - 88. The summary of results of the analysis is presented in Figure 26. Other optional results data include a complete tabulation of bending moments, shears, deflections, net pressure, and final design pressures. ### Example CANT2 - 89. The floodwall driven in layered soil shown in Figure 27 was designed for a factor of safety of 1.0 on all soil pressures. The input file for this system is given in Figure 28. The coefficient method for soil pressures produces a discontinuity in soil pressures at elevation (el) -10 ft* as shown in Figures 29 and 30. The discontinuity has been replaced by an average pressure at el -10 ft, Figures 29 and 31. - 90. The summary of results for the design is shown in Figure 32 and the final design pressures are plotted in Figure 33. ^{*} All elevations cited herein are in feet referred to National Geodetic Vertical Datum of 1929. PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS DATE: 91/01/25 TIME: 9.11.05 ## SUMMARY OF RESULTS FOR CANTILEVER WALL DESIGN ### I.--HEADING 'CANTILEVER RETAINING WALL IN GRANULAR SOIL DESIGN FOR FS=1.5 ON BOTH ACTIVE AND PASSIVE ### II. -- SUMMARY RIGHTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. LEFTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. WALL BOTTOM ELEV. (FT) : -27.53 PENETRATION (FT) : 27.53 MAX. BEND. MCMENT (LB-FT): 151550. AT ELEVATION (FT): -14.00 MAX. SCALED DEFL. (LB-IN3): 1.6666E+11 AT ELEVATION (FT): 20.00 (NOTE: DIVIDE SCALED DEFLECTION BY MODULUS OF ELASTICITY IN PSI TIMES PILE MOMENT OF INERTIA IN IN**4 TO OBTAIN DEFLECTION IN INCHES.) Figure 18. Summary of results for Example CANT1 PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS TIME: 9.11.05 # COMPLETE RESULTS FOR CANTILEVER WALL DESIGN ### I.--HEADING 'CANTILEVER RETAINING WALL IN GRANULAR SOIL 'DESIGN FOR FS=1.5 ON BOTH ACTIVE AND PASSIVE ### II. -- RESULTS | ELEVATION (FT) | BENDING
MOMENT
(LB-FT) | SHEAR
(LB) | SCALED
DEFLECTION
(LB-IN3) | NET
PRESSURE
(PSF) | |---------------------------------|----------------------------------|----------------------------------|--|--------------------------------------| | 20.00 | 0. | 0. | 1.6666E+11 | .00 | | 19.00 | 7. | 22. | 1.6132E+11 | 43.67 | | 18.00 | 58. | 87. | 1.5598E+11 | 87.34 | | 17.00 | 197. | 197. | 1.5064E+11 | 131.01 | | 16.00 | 466. | 349. | 1.4530E+11 | 174.68 | | 15.00 | 910. | 546. | 1.3996E+11 | 218.35 | | 14.00 | 1572. | 786. | 1.3462E+11 | 262.02 | | 13.00 | 2496. | 1070. | 1.2928E+11 | 305.69 | | 12.00
11.00
10.00
9.00 | 3727.
5306.
7278.
9684. | 1397.
1769.
2184.
2632. | 1.2395E+11
1.1863E+11
1.1331E+11 | 349.36
393.03
436.70
460.52 | | 8.00
7.00
6.00 | 12551.
15901.
19760. | 3105.
3601.
4121. | 1.0801E+11
1.0272E+11
9.7457E+10
9.2220E+10 | 484.34
508.16
531.98 | | 5.00 | 24151. | 4665. | 8.7017E+10 | 555.80 | | 4.00 | 29098. | 5232. | 8.1856E+10 | 579.62 | | 3.00 | 34624. | 5824. | 7.6745E+10 | 603.44 | | 2.00 | 40754. | 6439. | 7.1694E+10 | 627.26 | | 1.00 | 47511. | 7079. | 6.6714E+10 | 651.08 | | .00 | 54919. | 7742. | 6.1816E+10 | 674.90 | | -1.00 | 62969. | 8331. | 5.7013E+10 | 504.59 | | -2.00 | 71524. | 8751. | 5.2319E+10 | 334.27 | | -3.00 | 80414. | 9000. | 4.7748E+10 | 163.96 | | -3.96 | 89129. | 9079. | 4.3479E+10 | .00 | | -4.00 | 89467. | 9 0 79. | 4.3316E+10 | -6.35 | | -5.00 | 98514. | 8987. | 3.9039E+10 | -176.67 | | -6.00 | 107385. | 8725. | 3.4933E+10 | -346.98 | | -7.00 | 115908. | 8293. | 3.1011E+10 | -517.30 | | -8.00 | 123914. | 7691. | 2.7290E+10 | -687.61 | | -9.00 | 131233. | 6918. | 2.3783E+10 | -857.92 | | -10.00 | 137693. | 5975. | 2.0503E+10 | -1028.24 | | -11.00 | 143126. | 4861. | 1.7460E+10 | -1198.55 | | -12.00 | 147360. | 3578. | 1.4665E+10 | -1368.87 | Figure 19. Complete results for Example CANT1 (Continued) ``` 1.2124E+10 9.8421E+09 7.8221E+09 6.0630E+09 4.5609E+09 3.3084E+09 2.2941E+09 1.5025E+09 9.1386E+08 5.0351E+08 4.5549E+08 -1539.18 -1709.50 -1879.81 -2050.12 -2220.44 -2390.75 -2561.07 -2731.38 -2901.70 -3072.01 -3097.60 -1060.21 -13.00 -14.00 -15.00 -16.00 -17.00 2124. 499. 150224. 151550. 151167. -1295. -3260. -5396. -7701. 148903. 144589. -18.00 138055. -18.00 -19.00 -20.00 -21.00 -22.00 -22.15 -23.00 -24.00 -10177. -12823. -15640. 129130. 117644. 103427. 86308. -18627. 4.5549E+08 2.4187E+08 9.4806E+07 83475. 66387. -19090. -20831. 1468.03 3936.26 6404.49 8872.73 10189.84 -20597. 45467.
-17895. -12725. -5086. 2.6521E+07 3.7570E+06 5.7948E+04 26015. 10499. 1388. -26.00 -27.00 Õ. -27.53 0.0000E+00 ``` (NOTE: DIVIDE SCALED DEFLECTION BY MODULUS OF ELASTICITY IN PSI TIMES PILE MOMENT OF INERTIA IN IN**4 TO OBTAIN DEFLECTION IN INCHES.) Figure 19. (Concluded) | III SOIL PRE | | | | | |--------------|-----------------|-----------------|-------------|---------------------| | ELEVATION | | PRESSURE (PSF)> | | PRESSURE (PSF)> | | (FT) | PASSIVE | ACTIVE | ACTIVE | PASSIVE | | 20.00 | 0. | 0. | 0. | 0. | | 19.00 | 0. | 0. | 44. | 356. | | 18.00 | 0. | 0. | 87. | 712. | | 17.00 | 0. | 0. | 131. | 1068. | | 16.00 | 0 . | 0. | 175. | 1424. | | 15.00 | 0. | 0. | 218. | 1780. | | 14.00 | 0. | 0. | 262. | 2135. | | 13.00 | 0. | 0. | 306. | 2491. | | 12.00 | 0. | 0. | 349. | 2847. | | 11.00 | 0. | 0. | 393. | 3203. | | 10.00 | 0. | 0. | 437. | 3569. | | 9.00 | 9. | 0. | 461. | 3753. | | 8.00 | 0. | 0. | 484. | 3947. | | 7.00 | 0. | 0. | 508. | 4142. | | 6.00 | 0. | 0. | 532. | 4336. | | 5.00 | 0. | 0. | 556. | 4530. | | 4.00 | 0. | 0. | 580. | 4724. | | 3.00 | 0. | 0. | 603. | 4918. | | 2.00 | ŷ. | 0. | 627. | 5112. | | 1.00 | 0. | 0. | 651. | 5306. | | 0.00 | 0. | 0. | 675. | 5500. | | -1.00 | 194. | 24. | 699. | 5695. | | -2.00 | 388. | 48. | 723. | 5889. | | -3.00 | 582. | 71. | 746. | 6083. | | -3.96 | 769. | 94. | 769. | 6270. | | -4.00 | 777. | 95. | 770. | 6277. | | -5.00 | 971. | 119. | 794. | 6471. | | -6.00 | 1165. | 143. | 818. | 6565. | | -7.00 | 1359. | 167. | 842. | 6859. | | -8.00 | 1553. | 191. | 865. | 7054. | | -9.00 | 1747. | 214. | 889. | 72 4 8. | | -10.00 | 1941. | 238. | 913. | | | -11.00 | 2135. | | 937. | 7442. | | -12.00 | | 262. | | 7636. | | | 2330. | 2 85. | 961. | 7830. | | -13.00 | 2 524. | 310 <i>.</i> | 985. | 8024. | | -14.00 | 2718. | 333. | 1008. | 8218. | | -15.00 | 2912. | 357. | 1032. | 8412. | | -16.00 | 3106. | 381. | 1056. | 8607. | | -17.00 | 3 300 . | 405. | 1080. | 8801. | | -18.00 | 3494. | 429. | 1104 | 8995. | | -19.00 | 3689. | 453. | 1127. | 9189. | | -20.00 | 3883. | 476. | 7151. | 9383. | | -21.00 | 4077. | 500. | 1175. | 9577. | | -22.00 | 4271. | 524. | 1149. | 9771. | | -22.15 | 4300. | 528. | 1203. | 9801. | | -23.00 | 4465. | 548. | 1223. | 9966. | | -24.00 | 4659. | 572. | 1247. | 10160. | | -25.00 | 4853. | 596. | 1270. | 10354. | | -26.00 | 5047. | 619. | 1294. | 10546. | | -27.00 | 5242. | 643. | 1318. | 10742. | | -27.53 | 5 436 . | 831. | 1342. | 10936. | | -29.GO | . 5 630. | 691. | 1366. | 11130. | Figure 20. Final design soil pressures for Example CANT1 CANTILEVER RETAINING WALL IN GRANULAR SOIL DESIGN FOR FS=1.5 ON BOTH ACTIVE AND PASSIVE 52 DESIGN FOR FS=1.5 ON BOTH ACTIVE AND PASSIVE CANTILEVER RETAINING WALL IN GRANULAR SOIL 4.6.4. CANTILEVER RETAINING WALL IN GRANULAR SOIL DESIGN FOR FS=1.5 ON BOTH ACTIVE AND PASSIVE Figure 23. Program plot of design net pressures for Example CANTI CANTILEVER RETAINING WALL IN GRANULAR SOIL DESIGN FOR FS=1.5 ON BOTH ACTIVE AND PASSIVE Figure 24. Program plot of final soil pressures for Example CANTI ``` PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLARSICAL METHODS DATE: 08/22/89 TIME: 1:14:55 ARE INPUT DATA TO BE READ FROM YOUR TERMS .. OR A FILE? ENTER 'TERMINAL' OR 'FILE'. ENTER INPUT FILE NAME (6 CHARACTERS MAXIMUM). ? cant11 INPUT COMPLETE. DO YOU WANT INPUT DATA ECHOPRINTED TO YOUR TERMINAL. TO A FILE, TO BOTH, OR NEITHER? ENTER 'TERMINAL', 'FILE', 'BOTH', OR 'NEITHER'. ? n INPUT COMPLETE. DO YOU WANT TO EDIT INPUT DATA? ENTER 'YES' OR 'NO'. ? y MAJOR DATA SECTIONS AND STATUS SECTION CONTENTS STATUS 1..... LINES 2.....CONTROL.....CANTILEVER DESIGN 3......FOR DESIGN 4......RIGHTSIDE 1 POINTS LEFTSIDE 1 POINTS 5......SOIL LAYERS......RIGHTSIDE 2 LAYERS, STRENGTHS LEFTSIDE 1 LAYERS, STRENGTHS 6.....ELEVATIONS AVAILABLE 7.....NONE ENTER SECTION NUMBER TO BE EDITED, 'STATUS', OR 'FINISHED'. 2 1 ENTER NUMBER OF HEADING LINES (1 TO 4). ? 2 ENTER 2 HEADING LINE(S). ? analysis of cantilever retaining wall designed in Example CANT1 ? fs = 1 for all active pressures ENTER SECTION NUMBER TO BE EDITED, 'STATUS', OR 'FINISHED'. ? 2 ENTER WALL TYPE: 'CANTILEVER' OR 'ANCHORED'. ? c ENTER MODE: 'DESIGN' OR 'ANALYSIS'. ? a ENTER FACTOR OF SAFETY OPTION FOR ANALYSIS. (1 = SAME FS CALCULATED FOR BOTH ACTIVE AND PASSIVE PRESSURES. 2 = F8 FOR ACTIVE PRESSURES INPUT, FS FOR PASSIVE PRESSURES CALCULATED.) ? 2 ENTER LEVEL 1 FACTOR OF SAFETY FOR ACTIVE PRESSURES. ? 1 ``` Figure 25. Editing for Example CANTIA (Continued) ENIER UNIA FOR CANITLEVER WALL AMALISTS. ELEV. AT TOP ELEV. AT WALL MODULUS OF MOMENT OF OF WALL (FT) BOTTOM (FT) ELASTICITY INERTIA (PSI) (IN**4/FT) ? 20 -27.53 2.907 280.8 ENTER SECTION NUMBER TO BE EDITED, 'STATUS', OR 'FINISHED'. INPUT COMPLETE. DO YOU WANT INPUT DATA ECHOPRINTED TO YOUR TERMINAL, TO A FILE, TO BOTH, OR NEITHER? ENTER 'TERMINAL', 'FILE', 'BOTH', OR 'NEITHER'. ? n IMPUT COMPLETE. DO YOU WANT TO EDIT INPUT DATA? ENTER 'YES' OR 'NO'. ? n DO YOU WANT INPUT DATA SAVED IN A FILE? ENTER 'YES' OR 'NO'. ? n OO YOU WANT TO PLOT INPUT DATA? ENTER 'YES' OR 'NO'. ? n DO YOU WANT TO CONTINUE WITH THE SOLUTION? ENTER 'YES' OR 'NO'. ? y SOLUTION COMPLETE. DO YOU WANT REBULTS PRINTED TO YOUR TERMINAL, TO A FILE, OR BOTH? ENTER 'TERMINAL', 'FILE', OR 'BOTH'. ? t DO YOU WANT COMPLETE RESULTS OUTPUT? ENTER 'YES' OR 'NO'. ? n OO YOU WANT TO PLOT RESULTS? ENTER 'YES' OR 'NO'. ? n OUTPUT COMPLETE. DO YOU WANT TO EDIT INPUT DATA? ENTER 'YES' OR 'NO'. ? D LAST INPUT FILE PROCESSED = 'CANTII'. DO YOU WANT TO MAKE ANOTHER RUN? ENTER 'YES' OR 'NO'. ? n ******* NORMAL TERMINATION ******* 大学,大学生的一种,我们就是一个人的,我们就是一个人的,我们就是一个人的,我们就是一个人的,我们就是一个人的,我们就会会会会会会会会会会会会会会会会会会会会会会 第一个人,我们就是一个人的,我们就是一个人的,我们就是一个人的,我们就是一个人的,我们就是一个人的,我们就是一个人的,我们就是一个人的,我们就是一个人的,我们就 Figure 25. (Concluded) PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS DATE: 91/01/25 TIME: 10.30.07 # SUMMARY OF RESULTS FOR CANTILEVER WALL ANALYSIS ### I.--HEADING 'ANALYSIS OF CANTILEVER RETAINING WALL DESIGNED IN EXAMPLE CANT1 'FS = 1 FOR ALL ACTIVE PRESSURES ### II.--SUMMARY RIGHTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. LEFTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. PASSIVE FACTOR OF SAFETY : 2.27 MAX. BEND. MOMENT (LB-FT): 109346. AT ELEVATION (FT): -14.00 MAXIMUM DEFLECTION (IN) : 1.4774E+01 AT ELEVATION (FT) : 20.00 Figure 26. Summary of results for Example CANTIA รรับเรา ที่ 18 ราค ราย เมือง หมัก รามกับ และ ของวันได้เกิดโร ได้และเกมน์สมาช ก**ล้า**ตัว คมอดโรสต์ และ ความเหมนายใสมาสาใหม่และ ครับ Figure 27. System for Example CANT2 ``` 1000 'FLOODWALL IN COMESIVE LAYERED SOIL WITH 1010 'HIGH STRENGTH LAYER UNDERLYING WEAKER SOIL 1020 CONTROL C D 1 1 1030 WALL 10 1040 SURFACE BOTHSIDES 1 1050 0 0 1060 SOIL BOTHSIDES STRENGTH 2 0 0 1070 112.5 112.5 0 500 0 0 -10 0 0 1080 112.5 112.5 0 1000 0 0 0 1090 WATER ELEVATIONS 62.5 9.75 0 1100 FINISH ``` Figure 28. Input file for Example CANT2 PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS DATE: 91/01/25 TIME: 10.39.37 # SOIL PRESSURES FOR CANTILEVER WALL DESIGN ### I.--HEADING 'FLOODWALL IN COHESIVE LAYERED SOIL WITH 'HIGH STRENGTH LAYER UNDERLYING WEAKER SOIL ### II.--SOIL PRESSURES RIGHTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. LEFTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. | | | | <net pres<="" th=""><th>SURES></th><th></th><th></th></net> | SURES> | | | |------------------|----------------------|----------------|--|----------------------|---|----------------------| | | <-LEFTSIDE | PRESSURES-> | (SOIL PLUS | | <pre><rightside< pre=""></rightside<></pre> | PRESSURES-> | | ELEV. | PASSIVE | AÇTIVE | AÇTIVE | PASSIVE | ACTIVE | PASSIVE | | (FT) | (PSF) | (PSF) | (PSF) | (PSF) | (PSF) | (PSF) | | 10.00 | .000 | .000 | .000 | .000 | .000 | .000 | | 9.75
9.00 | .000 | .000 | .000 | . 000 | .000 | .000 | | 8.00 | .000
.000 | , 000
. 000 | 46.875
109.375 | 46.875
109.375 | .000 | .000
.000 | | 7.00 | :000 | :000 | 171.875 | 171.875 | :000 | :000 | | 6.00 | .000 | .000 | 234.375 | 234.375 | .000 | .000 | | 5.00 | .000 | .000 | 296.875 | 296.875 | .000 | .000 | | 4.00 | .000 | .000 | 359.375 | 359.375 | .000 | .000 | | 3.00 | .000 | .000 | 421.875 | 421.875 | .000 | .000 | | 2.00 | . 000 | .000 | 484.375 | 484.375 | .000 | .000 | | 1.00 | .000 | .000 | 546.875 | 546.875 | .000 | .000 | | .00+
.00- | .000
1000.000 | .000
.000 | 609.375
-390.625 | 609.375 | .000 | .000
1000.000 | | -1.00 | 1050.000 | .000 | -440.625 | 1609.375
1659.375 | .000
.000 | 1050.000 | | -2.00 | 1100.000 | .000 | -490.625 | 1709.375 | .000 | 1100.000 | | -3.00 | 1150.000 | .000 | -540.625 | 1759.375 | .000 | 1150.000 | | -4.00 | 1200.000 | .000 | -590.625 | 1809.375 | .000 | 1200.000 | | -5.00 | 1250.000 | .000 | -640.625 | 1859.375 | .000 | 1250.000 | | -6.00 | 1300.000 | .000 | -690.625 | 1909.375 | .000 | 1300.000 | | -7.00 | 1350.000 | .000 | -740.625 | 1959.375 | .000 | 1350.000 | | -8.00 | 1400.000 | .000 | -790.625 | 2009.375 | .000 | 1400.000 | | -9.00
-10.00+ | 1450.000
1500.000 | .000
.000 | -840.625
-1390.625 | 2059.375
2609.375 | .000
.000 | 1450.000
1500.000 | | -10.00- | 2500.000 | .000 | -1390.625 | 2609.375 | .000 | 2500.000 | | 10.00 | 2550.000 | .000 | .555.025 | 2008.313 | .000 | 2000.000 | Figure 29. Initial soil pressures for Example CANT2 (Continued) | -11 00 | 2550 000 | 000 | 4040 606 | 0400 000 | | | |--------|----------|-------|-----------|----------|-------|----------| | -11.00 | 2550.000 | .000
| -1940.625 | 3159.375 | .000 | 2550,000 | | -12.00 | 2600.000 | .000 | -1990.625 | 3209.375 | .000 | 2600.000 | | -13.00 | 2650.000 | | | | | | | | | .000 | -2040.625 | 3259.375 | .000 | 2650.000 | | -14.00 | 2700.000 | .000 | -2090.625 | 3309.375 | .000 | 2700.000 | | -15.00 | 2750.000 | .000 | -2140.625 | 3359.375 | | | | | | | | 3333.373 | .000 | 2750.000 | | -16.00 | 2800.000 | .000 | -2190.625 | 3409.375 | .000 | 2800.000 | | -17.00 | 2850.000 | .000 | -2240.625 | 3459.375 | .000 | 2850.000 | | -18.00 | 2900.000 | .000 | -2290.625 | 2500.375 | | | | | | | | 3509.375 | .000 | 2900.000 | | -19.00 | 2950.000 | .000 | ~2340.625 | 3559.375 | .000 | 2950.000 | | -20.00 | 3000.000 | .000 | -2390.625 | 3609.375 | .000 | 3000.000 | | -21.00 | 3050.000 | | | 3650 375 | | | | | | .000 | -2440.625 | 3659.375 | .000 | 3050.000 | | -22.00 | 3100.000 | .000 | -2490.625 | 3709.375 | .000 | 3100.000 | | -23.00 | 3150.000 | .000 | -2540.625 | 3759.375 | | | | -24.00 | | | | 3133.313 | .000 | 3150.000 | | | 3200.000 | .000 | -2590.625 | 3809.375 | .000 | 3200.000 | | -25.00 | 3250,000 | .000 | -2640.625 | 3859.375 | .000 | 3250,000 | | -26.00 | 3300.000 | .000 | -2690.625 | 3909.375 | | | | | | | | 3909.313 | .000 | 3300.000 | | -27.00 | 3350.000 | . 000 | -2740.625 | 3959.375 | .000 | 3350.000 | | -28.00 | 3400.000 | .000 | -2790.625 | 4009.375 | .000 | 3400.000 | | -29.00 | 3450.000 | .000 | | 4050 275 | | | | | | | -2840.625 | 4059.375 | .000 | 3450.000 | | -30.00 | 3500.000 | .000 | -2890.625 | 4109.375 | .000 | 3500.000 | | -31.00 | 3550.000 | .000 | -2940.625 | 4159.375 | .000 | | | | 0000.000 | .000 | 2370.023 | 4103.3/0 | . 000 | 3550.000 | Figure 29. (Concluded) FLOODWALL IN COHESIVE LAYERED SOIL WITH HIGH STRENGTH LAYER UNDERLYING WEAKER SOIL Figure 30. Initial active and passive pressures for Example CANT2 'FLOODWALL IN COHESIVE LAYERED SOIL WITH ... HIGH STRENGTH LAYER UNDERLYING WEAKER SOIL PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS TIME: 14.09.19 # SUMMARY OF RESULTS FOR CANTILEVER WALL DESIGN ### I.--HEADING 'FLOODWALL IN COHESIVE LAYERED SOIL WITH 'HIGH STRENGTH LAYER UNDERLYING WEAKER SOIL ### II. -- SUMMARY RIGHTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. LEFTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. WALL BOTTOM ELEV. (FT) : -13.58 PENETRATION (FT) : 13.58 MAX. BEND. MOMENT (LB-FT): 18648. AT ELEVATION (FT): -6.00 MAX. SCALED DEFL. (LB-IN3): 5.0887E+09 AT ELEVATION (FT): 10.00 (NOTE: DIVIDE SCALED DEFLECTION BY MODULUS OF ELASTICITY IN PSI TIMES PILE MOMENT OF INERTIA IN IN**4 TO OBTAIN DEFLECTION IN INCHES.) Figure 32. Summary of results for Example CANT2 'FLOODWALL IN COHESIVE LAYERED SOIL WITH HIGH STRENGTH LAYER UNDERLYING WEAKER SOIL Figure 33. Final design net pressures for Example CANT2 ### Example CANT3 - 91. The floodwall/levee system shown in Figure 34 requires a wedge method for evaluation of the soil pressures. The input file for this system is given in Figure 35, and execution of the program is shown in Figure 36. The plot of input geometry presented in Figure 37 is distorted since the plot limits specified (see Figure 36) do not define a square. - 92. The sweep search wedge method was selected (see Figure 36) for evaluation of the design pressures. The resulting pressures are shown in Figures 38, 39, and 40. The weak layer between el -1 and -4 ft on the left side results in low passive pressures on the left side of the wall. When the leftside passive, rightside active, and net water pressures are combined, the total net pressure in the vicinity of the weak layer has a spurious reversal of direction near the weak layer. Execution was terminated at this point, the program was restarted, and the fixed wedge method was selected for solution. - 93. The soil pressures produced by the fixed wedge method are shown in Figures 41, 42, and 43. It should be emphasized that the fixed wedge tends to overestimate passive pressures for this situation. It is the responsibility of the user to judge the validity of the results. - 94. The summary of results and complete output for this example are tabulated in Figures 44 and 45. ### Anchored Walls ### Example ANCH1 95. The anchored wall shown in Figure 46 was designed for a factor of safety of 1.0 for all effects. The input file for this system is given in Figure 47. Even though the soil surfaces are unsymmetric, the soil layer data may be described as "symmetric" since the layer data are the same (including layer bottom elevation and bottom slope) for each soil layer on each side. Note that the moist unit weight has been used for the soil above el 22 ft for the soil on the rightside and the buoyant unit weight has been calculated by the program from the saturated unit weight for the soil below water on each side of the wall. The plot of input geometry and a schematic of the surface surcharge loads are shown in Figures 48 and 49, respectively. An echoprint of the input data is shown in Figure 50. a. Wall and soil profile | (080) + | 23 | 30 | 23 | 30 | 23 | 30 | 30 | 23 | 30 | |---------|-------|------------|-------|-------|-------|-------|------------|-------|-------| | X (PSF) | 102.5 | 122.5 | 102.5 | 122.5 | 107.5 | 122.0 | 122.5 | 102.5 | 122.5 | | Layer | R | R 2 | 2 | * | 1 | 2 | E 3 | 3 | 1.5 | b. Soil properties Figure 34. System for Example CANT3 ``` 1000 'CANTILEVER FLOODWALL DESIGN - GRANULAR SOIL 1010 'IRREGULAR GROUND SURFACE 1020 'INTERSPERSED STRONG AND WEAK SOIL LAYERS 1030 CONTROL CD 1.50 1.50 1040 WALL 14.50 1050 SURFACE RIGHTSIDE 1060 9.00 2.00 9.00 0.00 26.50 2.50 1070 1.00 45.00 1080 SURFACE LEFTSIDE 1090 0.00 9.00 9.00 8.00 32.50 2.50 1100 46.00 1.00 1110 SOIL RIGHTSIDE STRENGTH 0.00 0.00 0.00 1120 102.50 102.50 23.00 0.00 0.00 0.00 4.00 0.00 0.00 1130 122.50 122.50 30.00 0.00 0.00 0.00 - 1.00 0.00 0.00 0.00 1140 102.50 102.50 23.00 0.00 0.00 0.00 -4.00 0.00 0.00 0.00 1150 122.50 122.50 30.00 0.00 0.00 0.00 0.00 1160 SOIL LEFTSIDE STRENGTH 5 0.00 0.00 1170 107.50 107.50 23.00 0.00 0.00 0.00 4.00 0.00 0.00 0.00 1180 122.00 122.00 30.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 1190 122.50 122.50 0.00 -1.00 30.00 0.00 0.00 0.00 0.00 0.00 1200 102.50 102.50 23.00 0.00 0.00 0.00 - 4.00 0.00 0.00 1210 122.50 122.50 30.00 0.00 0.00 0.00 0.00 0.00 1220 WATER ELEVATIONS 62.50 14.50 0.00 1230 FINISH ``` Figure 35. Input file for Example CANT3 ``` ARE INPUT DATA TO BE READ FROM YOUR TERMINAL OR A FILE? ENTER 'TERMINAL' OR 'FILE'. ? F ENTER INPUT FILE NAME (6 CHARACTERS MAXIMUM). ?cant31 INPUT COMPLETE. DO YOU WANT INPUT DATA ECHOPRINTED TO YOUR TERMINAL, TO A FILE, TO BOTH, OR NEITHER? ENTER 'TERMINAL', 'FILE', '80TH', OR 'NEITHER'. ? n INPUT COMPLETE. DO YOU WANT TO EDIT INPUT DATA? ENTER 'YES' OR 'NO'. ? n DO YOU WANT TO PLOT INPUT DATA? ENTER 'YES' OR 'NO'. ? y MAXIMA AND MINIMA DEFINED BY INPUT DATA <-ELEVATION (FT)-> <DIST. FROM WALL (FT)> MAXIMUM MINIMUM LEFTSIDE RIGHTSIDE 14.50 -4.00 46.00 45.00 ENTER DESIRED PLOT LIMITS TOP OF PLOT BOTTOM OF PLOT LEFTSIDE RIGHTSIDE ? 15 -5 50 50 -(NOTE: GEOMETRY PLOT PRODUCED HERE.)- DO YOU WANT TO REPLOT INPUT GEOMETRY WITH DIFFERENT LIMITS? ENTER 'YES' OR 'NO'. DO YOU WANT TO CONTINUE WITH THE SOLUTION? ENTER 'YES' OR 'NO'. ? y DO YOU WANT SOIL PRESSURES CALCULATED BY THE SWEEP SEARCH WEDGE METHOD OR BY THE FIXED SURFACE WEDGE METHOD? ENTER 'SWEEP' OR 'FIXED'. ? $ DO YOU WANT A LISTING OF SOIL PRESSURES BEFORE CONTINUING WITH THE DESI IN? ENTER 'YES' OR 'NO'. ? y ``` PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS TIME: 1:17:47 DATE: 08/24/89 Figure 36. Program execution for Example CANT3 (Continued) ``` DO YOU WANT SOIL PRESSURES PRINTED TO YOUR TERMINAL, TO A FILE, OR BOTH? ENTER 'TERMINAL', 'FILE', OR 'BOTH'. ENTER OUTPUT FILE NAME (6 CHARACTERS MAXIMUM). ? cant3o DO YOU WANT TO PLOT SOIL PRESSURES? ENTER 'YES' OR 'NO'. ? y -(NOTE: PRESSURE PLOTS PRODUCED HERE.)- DO YOU WANT TO CONTINUE WITH THE SOLUTION? ENTER 'YES' OR 'NO'. ? n DO YOU WANT TO EDIT INPUT DATA? ENTER 'YES' OR 'NO'. ? n LAST INPUT FILE PROCESSED = 'CANT3I'. OUTPUT SAVED IN FILE 'CANT30'. DO YOU WANT TO MAKE ANOTHER RUN? ENTER 'YES' OR 'NO'. ? n ****** NORMAL TERMINATION ******** ``` 70 Figure 36. (Concluded) CANTILEVER FLOODVALL DESIGN - GRANULAR SOIL IRREGULAR GROUND SURFACE ELEV. 0 6 ***** INPUT GEOMETRY ***** DATE: 91/08/07 TIME: 8.55.08 Figure 37. Program plot of input geometry for Example CANT3 PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS DATE: 91/01/25 TIME: 14.30.34 ## SOIL PRESSURES FOR CANTILEVER WALL DESIGN ### I.--HEADING 'CANTILEVER FLOODWALL DESIGN - GRANULAR SOIL 'IRREGULAR GROUND SURFACE 'INTERSPERSED STRONG AND WEAK SOIL LAYERS ### II. -- SOIL PRESSURES RIGHTSIDE SOIL PRESSURES DETERMINED BY SWEEP SEARCH WEDGE METHOD. LEFTSIDE SOIL PRESSURES DETERMINED BY SWEEP SEARCH WEDGE METHOD. _ _____ | | | | <net pres<="" th=""><th>SURES></th><th></th><th></th></net> | SURES> | | | |--------------|---------------------|--------------------|--|--------------------|---|--------------------| | | <-LEFTSIDE | PRESSURES-> | | WATER) | <pre><rightside< pre=""></rightside<></pre> | PRESSURES-> | | ELEV. | PASSIVE | ACTIVE | ACTIVE | PASSIVE | ACTIVE | PASSIVE | | (FT) | (PSF) | (PSF) | (PSF) | (PSF) | (PSF) | (PSF) | | 14.50 | .000 | .000 | .000 | | .000 | .000 | | 13.50 | .000 | .000 | 62.500 | 62.500 | .000 | .000 | | 12.50 | .000 | .000 | 125.000 | 125.000 | .000 | .000 | | 11.50 | .000 | .000 | 187.500 | 187.500 | .000 | .000 | | 10.50 | .000 | .000 | 250.000 | 250.000 | .000 | .000 | | 9.50 | .000 | .000 | 312.500 | 312.500 | .000 | .000 | | 9.00 | .000 | .000 | 343.750 | 343.750 | .000 | .000 | | 8.50 | 93.974 | 30.743 | 292.465 |
379.224 | 11.439 | 34.967 | | 8.00 | 187.948 | 61.486 | 241.180 | 414.698 | 22.879 | 69.934 | | 7.50 | 281.922 | 92.229 | 189.895 | 440.526 | 34.318 | 95.255 | | 6.50 | 469.871 | 153.716 | 86.844 | 477.213 | 56.715 | 130.929 | | 5.67 | 626.102 | 204.826 | 17.000 | 512.346 | 74.149 | 165.219
172.180 | | 5.50 | 657.819 | 215.202 | -17.631 | 519.478 | 77.688
97.523 | 214.943 | | 4.50
4.00 | 845.767
1050.728 | 276.688
279.489 | -123.244
-296.176 | 563.255
701.688 | 98.300 | 324.927 | | 3.50 | 1255.551 | 281.303 | -468.427 | 838.955 | 100.624 | 432.758 | | 2.50 | 1429.349 | 339.226 | -553.305 | 906.950 | 126.044 | 496.176 | | 1.50 | 1604.186 | 397.135 | -640.626 | 1005.525 | 151.060 | 590.160 | | .50 | 1795.248 | 454.643 | -744.007 | 1107.223 | 176.241 | 686.866 | | . ŏŏ | 1866.377 | 479.744 | -771.145 | 1162.352 | 188.981 | 735.846 | | 50 | 1898.738 | 497.538 | -790.696 | 1193.582 | 201.792 | 784.870 | | -1.00 | 1681.018 | 565.104 | -536.943 | 1066.912 | 237.825 | 725.766 | | -1.50 | 1147.520 | 631.301 | 31.202 | 925 <i>.</i> 157 | 272.472 | 650.208 | | -2.50 | 1145.500 | 651.375 | 53.298 | 900.205 | 292.548 | 645.329 | | -3.50 | 1185.500 | 666.658 | 33.374 | 893.594 | 312.624 | 654.002 | | -4.00 | 1700.696 | 613.900 | -500.755 | 1167.445 | 293.691 | 875.096 | | -4.50 | 2325.258 | 565.511 | -1142,995 | 1437.220 | 276.014 | 1096.481 | | -5.50 | 2078.532 | 590.496 | -871.213 | 1482.311 | 301.069 | 1166.556 | | -6.50 | 2011.210 | 609.770 | -778.876 | 1550.244 | 326.084 | 1253.763 | | -7.50 | 2016.781 | 630.558 | -759.231 | 1622.582 | 351.300 | 1346.890 | | -8.50 | 2057.014 | 654.046 | -773.948 | 1697.049 | 376.817 | 1444.846 | Figure 38. Initial soil pressures for Example CANT3 by sweep search wedge method ## CANTILEVER FLOODWALL DESIGN - GRANULAR SOIL IRREGULAR GROUND SURFACE Figure 39. Net pressures by sweep search method for Example CANT3 'CANTILEVER FLOODWALL DESIGN - GRANULAR BOIL IRREGULAR GROUND SURFACE Figure 40. Active and passive soil pressures by sweep search method for Example CANT3 PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS DATE: 91/01/25 TIME: 14.55.51 ## SOIL PRESSURES FOR CANTILEVER WALL-DESIGN ### I.--HEADING 'CANTILEVER FLOODWALL DESIGN - GRANULAR SOIL 'IRREGULAR GROUND SURFACE 'INTERSPERSED STRONG AND WEAK SOIL LAYERS ### II.--SOIL PRESSURES RIGHTSIDE SOIL PRESSURES DETERMINED BY FIXED SURFACE WEDGE METHOD. LEFTSIDE SOIL PRESSURES DETERMINED BY FIXED SURFACE WEDGE METHOD. | | <-LEFTSIDE | PRESSURES-> | | SURES> WATER) | <rightside< th=""><th>PRESSURES-></th></rightside<> | PRESSURES-> | |----------------|------------|--------------|--------------------|--------------------|--|------------------| | ELEV. | PASSIVE | ACTIVE | ACTIVE | PASSIVE | ACTIVE | PASSIVE | | (FT) | (PSF) | (PSF) | (PSF) | (PSF) | (PSF) | (PSF) | | 14.50 | .000 | .000 | .000
62.500 | .000 | .000 | .000 | | 13.50
12.50 | .000 | .000 | 125.000 | 62.500
12 .000 | .000 | .000 | | 11.50 | .000 | . 000 | 187.500 | 187.500 | .000 | .000 | | 10.50 | .000 | . 000 | 250.000 | 250.000 | | .000 | | 9.50
9.00 | .000 | .000
.000 | 312.500
343.750 | 312.500
343.750 | .000 | .000 | | 8.50 | 93.974 | 30.743 | 292.466 | 379.296 | 11.439 | 35.039
69.896 | | 8.00 | 187.948 | 61.487 | 241.190 | 414.660 | 22.887 | 101.796 | | 7.50 | 281.921 | 92.230 | 189.934 | 447.067 | 34.355 | | | 6.50 | 469.869 | 153.716 | 86.599 | 503.203 | 56.468 | 156.920 | | 5.65 | 626.715 | 206.329 | .000 | 546.517 | 73.821 | 199.953 | | 5.50 | 655.201 | 215.884 | -15.728 | 554.384 | 76.973 | 207.768 | | 4.50 | 877.715 | 268.122 | -159.872 | 628.279 | 92.844 | 271.401 | | 4.00 | 1050.361 | 279.895 | -297.563 | 703.792 | 96.548 | 327.437 | | | 1235.723 | 290.701 | -446.473 | 793.256 | 101.751 | 396.457 | | 2.50 | 1494.709 | 339.005 | -621.151 | 923.105 | 123.559 | 512.110 | | 1.50 | 1696.395 | 397.236 | -734.912 | 1029.440 | 148.983 | 614.176 | | | 1894.575 | 454.600 | -845.277 | 1136.768 | 174.298 | 716.368 | | .00 | 1983.799 | 477.968 | -891.259 | 1198.494 | 186.289 | 770.212 | | 50 | 1991.890 | 508.192 | -881.223 | 1200.303 | 204.417 | 802.245 | | -1.00 | 1869.335 | 564.811 | -727.846 | 1121.403 | 235.239 | 779.965 | | -1.50 | 1748.609 | 615.173 | -579.605 | | 262.755 | 751.332 | | -2.50 | 1695.647 | 652.471 | ~498.417 | 1024.485 | 290.980 | 770.706 | | -3.50 | 1785.201 | 644.281 | -579.203 | 1121.538 | 299.748 | 859.569 | | -4.00 | 1938.599 | 610.637 | -742.363 | 1258.882 | 289.986 | 963.268 | | -4.50 | 2103.093 | 578.851 | -915.218 | 1407.364 | 281.625 | 1079.965 | | -5.50 | 2232.868 | 578.243 | -1029.978 | 1547.458 | 296.639 | 1219.450 | | -6.50 | 2289.035 | 599.585 | -1060.223 | 1626.438 | 322.562 | 1319.773 | | -7.50 | 2354.047 | 619.706 | -1099.909 | 1708.511 | 347.889 | 1421.967 | | -8.50 | 2421.707 | 640.273 | -1142.110 | 1790.180 | 373.347 | 1524.202 | Figure 41. Initial pressures for Example CANT3 by fixed surface wedge method CANTILEMER FINODWALL DESIGN - GRANULAR SOIL TREBELLER GROUND SURFACE Figure 42. Net pressure by fixed surface wedge method for Example CANT3 # CANTILEVER FLOODWALL DESIGN - GRANULAR SOIL IRREGULAR GROUND SURFACE Figure 43. Active and passive soil pressures by fixed surface wedge method for Example CANT3 PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS DATE: 91/01/25 TIME: 14.58.23 ### SUMMARY OF RESULTS FOR CANTILEVER WALL DESIGN ### I.--HEADING 'CANTILEVER FLOODWALL DESIGN - GRANULAR SOIL 'IRREGULAR GROUND SURFACE 'INTERSPERSED STRONG AND WEAK SOIL LAYERS ### II. -- SUMMARY RIGHTSIDE SOIL PRESSURES DETERMINED BY FIXED SURFACE WEDGE METHOD. LEFTSIDE SOIL PRESSURES DETERMINED BY FIXED SURFACE WEDGE METHOD. WALL BOTTOM ELEV. (FT) PENETRATION (FT) MAX. BEND. MOMENT (LB-FT) : AT ELEVATION (FT) : 10352. 1.50 MAX. SCALED DEFL. (LB-IN3): 1.8430E+09 AT ELEVATION (FT): 14.50 (NOTE: DIVIDE SCALED DEFLECTION BY MODULUS OF FLASTICITY IN PSI TIMES PILE MOMENT OF INERTIA IN IN**4 TO OBTAIN DEFLECTION IN INCHES.) 了事可以**是对**自己的是是不是是一种的一种的可能性的自己的问题,但是我们不是我们们是不是的的。但是我们也可能是一种,我们也是是是这样的,我们也是是我们的,但是我们的 Figure 44. Summary of results for Example CANT3 THE RESERVE OF THE PARTY PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS DATE: 91/01/25 TIME: 14.58.23 ## COMPLETE RESULTS FOR CANTILEVER WALL DESIGN ### I. -- HEADING 'CANTILEVER FLOODWALL DESIGN - GRANULAR SOIL 'IRREGULAR GROUND SURFACE 'INTERSPERSED STRONG AND WEAK SOIL LAYERS ### II. -- RESULTS Figure 45. Complete results for Example CANT3 Figure 46. System for Example ANCH1 ``` 1000 'ANCHORED RETAINING WALL IN GRANULAR SOIL 1010 'DESIGN FOR FS = 1 ON BOTH ACTIVE AND PASSIVE 1020 CONTROL A D 1.00 1.00 1030 WALL 30.00 26.00 1040 SURFACE RIGHTSIDE 1050 0.00 30.00 1060 SURFACE LEFTSIDE 1070 0.00 0.00 0.00 1080 SOIL BOTH STRENGTH 0.00 30.00 0.00 0.00 0.00 20.00 0.00 1090 128.50 105.00 1100 WATER ELEVATIONS 62.50 22.00 22.00 500.00 1110 VERTICA, UNIFORM RIGHTSIDE 1120 FINISH ``` Figure 47. Input file for Example ANCH1 TESTED TO BOTH ACTIVE AND PASSIVE 'ANCHORED RETAINING WALL IN GRANULAR SOIL ELEV. 0 Figure 48. Program plot of input geometry for Example ANCH1 ## 'ANCHORED RETAINING WALL IN GRANULAR SOIL 'DESIGN FOR FS=1 ON BOTH ACTIVE AND PASSIVE Figure 49. Schematic of surface surcharge loads for Example ANCH1 ``` PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS TIME: 15.13.01 DATE: 91/01/25 INPUT DATA I.--HEADING: 'ANCHORED RETAINING WALL IN GRANULAR SOIL 'DESIGN FOR FS=1 ON BOTH ACTIVE AND PASSIVE II.--CONTROL ANCHORED WALL DESIGN LEVEL 1 FACTOR OF SAFETY FOR ACTIVE PRESSURES = 1.00 LEVEL 1 FACTOR OF SAFETY FOR PASSIVE PRESSURES = 1.00 III.--WALL DATA ELEVATION AT TOP OF WALL ELEVATION AT ANCHOR 30.00 (FT) IV. -- SURFACE POINT DATA IV. A--RIGHTSIDE DIST. FROM WALL (FT) ELEVATION (FT) 30.00 IV.8-- LEFTSIDE DIST. FROM WALL (FT) ELEVATION (FŤ) .00 V.--SOIL LAYER DATA V.A.--RIGHTSIDE LAYER DATA LEVEL 2 FA. OR OF SAFETY FOR ACTIVE PRESSURES = DEFAULT LEVEL 2 FACTOR OF SAFETY FOR PASSIVE PRESSURES = DEFAULT ANGLE OF INTERNAL FRICTION <-SAFETY-> ANGLE OF COH- <--BOTTOM--> <-FACTOR-> MOIST A DH- WALL FRICTION SAT. ELEV. SLOPE (FT) (FT/FT) ÉSION SLOPE ACT. PASS. WGHT. (PCF) WGH7 . (PCF) (DEG) (PSF) (DEG) (PSF) DEF DEF 30.00 20.00 128.50 105.00 V.B.-- LEFTSIDE LAYER DATA LEVEL 2 FACTOR OF SAFETY FOR ACTIVE PRESSURES = DEFAULT LEVEL 2 FACTOR OF SAFETY FOR PASSIVE PRESSURES = DEFAULT <--BOTTOM--> <-FACTOR-> ANGLE OF INTERNAL ANGLE OF COH- ESION (PSF) WALL FRICTION (DEG) ADH- MOIST SAT. ESION (PSF) ELEV. SLOPE ACT. PASS. (FT) (FT/FT) WGHT. (PCF) FRICTION (DEG) WGHT. (PCF) 30.Ó0 20.00 DEF DEF 105.00 128.50 VI.--WATER DATA UNIT WEIGHT = RIGHTSIDE ELEVATION = LEFTSIDE ELEVATION = 62.50 (PCF) 22.00 (FT) 22.00 (FT) NO SEEPAGE VII. -- SURFACE LOADS VII.A. -- RIGHTSIDE SURFACE LOADS VII.A.1.--SURFACE LINE LOADS NONE VII.A.2. -- SURFACE DISTRIBUTED LOADS UNIFORM LOAD = 500.00 (PSF) VII.B. -- LEFTSIDE SURFACE LOADS NCNE VIII. -- HORIZONTAL LOADS NONE ``` Figure 50. Echoprint of input data for Example ANCH1 - 96. The summary of results and complete results (excluding final design soil pressures) for each of the three methods of anchored wall design are given in Figures 51 through 54. Plots of the results for the free earth method are shown in Figures 55 through 58. Similar plots are available for the equivalent beam and fixed earth design methods. - 97. Preliminary design data resulting from application of Rowe's moment reduction are shown in Figure 59. The properties of the sheet pile sections incorporated in CWALSHT are presented, along with the allowable stress and modulus of elasticity for these sections input during execution. As many as five additional sections may be supplied by the user during execution. The results of applying Rowe's moment reduction coefficients are shown in Part III of Figure 59. Note that some of the available
sections do not admit to application of a moment reduction. Ratios of allowable moment to the reduced free earth moment (maximum bending moment from the free earth design method times the reduction coefficient) are shown in the last two columns of Part III of Figure 59. A value of this ratio less than 1.0 indicates that the section will be over-stressed. - 98. Curves of Rowe's moment reduction coefficients for the particular value of wall height ratio (α = 0.78) are shown in Figure 60. Also shown on this plot are the ratios (shown as circles) of allowable bending moment to the maximum free earth moment for sheet pile sections that fall within the limits of the plot. If the circle for a section lies above the curve for one of the "loose" or "dense" descriptors, that section will not be over-stressed in this wall/soil system. ### Example ANCH2 - 99. The anchored wall shown in Figure 61 was designed using the automatic seepage option. The input file and echoprint of input for this system are given in Figures 62 and 63. The initial soil pressures, Figure 64, are obtained for a beginning trial seepage gradient of 0.0001. Because the design depth of penetration is different for each anchored wall method, the final seepage gradient and, hence, final design pressures will be unique for each procedure. - 100. The summary of results, Figure 65, presents the design parameters obtained for each method. Complete results and final design soil pressures for the free earth method are shown in Figures 66 and 67. Similar results as well as graphical output may be selected for any or all of the three methods employed for anchored wall design. PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS TIME: 15.15.56 SUMMARY OF RESULTS FOR ANCHORED WALL DESIGN ### I.--HEADING 'ANCHORED RETAINING WALL IN GRANULAR SOIL 'DESIGN FOR FS=1 ON BOTH ACTIVE AND PASSIVE ### II. -- SUMMARY RIGHTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. LEFTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. | METHOD | : | FREE EARTH | EQUIV. BEAM | FIXED EARTH | |---|---------|--------------------|-----------------------|---------------------| | WALL BOTTOM ELEV. (FT)
PENETRATION (FT) | ;
: | -8.46
8.46 | -13.85
13.85 | -14.40
14.40 | | MAX. BEND. MOMENT (LB-FT) | : | -71921.
9.00 | -54816.
11.00 | -51212.
11.00 | | MAX. SCALED DEFL. (LB-IN3)
AT ELEVATION (FT) |):
: | 1.4639E+10
9.00 | -7.9612E+09
-13.85 | 9.3456E+09
10.00 | | ANCHOR FORCE (LB) | : | 8471. | 7410. | 7170. | (NOTE: PENETRATION FOR EQUIVALENT BEAM METHOD DOES NOT INCLUDE INCREASE PRESCRIBED BY DRAFT EM 1110-2-2906.) (NOTE: DIVIDE SCALED DEFLECTION BY MODULUS OF ELASTICITY IN PSI TIMES PILE MOMENT OF INERTIA IN IN**4 TO OBTAIN DEFLECTION IN INCHES.) Figure 51. Summary of results for Example ANCH1 and have desired to the first through the commence of comm DATE: 91/01/25 TIME: 15.15.56 COMPLETE RESULTS FOR ANCHORED WALL DESIGN BY FREE EARTH METHOD ### I.--HEADING 'ANCHORED RETAINING WALL IN GRANULAR SOIL 'DESIGN FOR FS=1 ON BOTH ACTIVE AND PASSIVE | IIRESULTS | (ANCHOR FORCE | = | 8471. | (LB)) | |-----------|---------------|---|-------|-------| | | | | | | | | • | | • • • | | |---|--|----------|--
--| | ELEVATION
(FT) 00
29.000
28.000
226.000
226.000
227.000
229.000
19.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000
110.000 | BENDING MOMENT (LB-FT) 75. 318. 14306114123722031526912331873898944938153923580006159167245672477160170627716017062771601706277160170638126904569077263812690772638126907726381269077271891108921892230. | SHEAR) 0 | SCALED
DEFLECTION
(LB-IN3)
-5.460E+09
-2.7093E+09
-1.3553E+09
0.0000E+00
0.000E+00
1.3554E+09
2.7003E+09
4.0221E+09
5.3089E+09
6.5492E+09
7.7323E+09
8.8874E+10
1.170E+10
1.2463E+10
1.3117E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.4578E+10
1.5678E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10
1.5788E+10 | NET UR) 93603703704714599.6037037047198.577.037047198.577.037047344486.372.2576.3744.84486.3724.552408.7243.60443466.024.7461.60443.604443.604443.604443.604443.604443.604443.604443.604443.604443.6044443.60444443.604444444444 | | -8.46 | 0. | 0. | 0.0000E+00 | -2266.11 | Figure 52. Complete results for free earth method for Example ANCH1 PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS TIME: 15.15.56 COMPLETE RESULTS FOR COMPLETE RESULTS FOR ANCHORED WALL DESIGN BY EQUIV. BEAM METHOD ### I. -- HEADING 'ANCHORED RETAINING WALL IN GRANULAR SOIL 'DESIGN FOR FS=1 ON BOTH ACTIVE AND PASSIVE | IIRESULTS | (ANCHOR FORCE = | 7410. | (LB)) | |
--|---|---------------|--|--| | ELEVATION (FT) 00 28.000 28.000 227.000 227.000 227.000 227.000 227.000 19.000 11.0000 | BENDING MOMENT (LB-FT) 0.75. 318. 761. 143050531124917130226662783032600360940889443714738654441548165444154816544415481654441548165444154816544415481654441548165444154816544415481654441548165444154816544415481654441548165444154816544482404603573230278240824781744482404603573230278240821712494491355. | SHEAR
(154 | SCALED DEFLETON N 3.5239E+09 -1.6834E+09 -8.4240E+08 0.0000E+008 4.277E+09 3.2767E+09 3.2767E+09 4.7207E+09 3.2767E+09 4.7207E+09 5.3642E+09 7.4257E+09 7.46638E+09 7.4257E+09 7.4257E+09 7.4257E+09 7.4257E+09 7.5648E+09 7.62668E+09 | RET OF 109 109 109 109 109 109 109 109 109 109 | | -5.00 | 21846. | 6742. | -2.5177E+09 | -1021.03 | | -6.00 | 28018. | 5541. | -3.3487E+09 | -1381.24 | | -7.00 | 32809. | 3980. | -4.1314E+09 | -1741.45 | | -8.00 | 35858. | 2058. | -4.8577E+09 | -2101.67 | | -9.00 | 36806. | -223. | -5.5223E+09 | -2461.88 | | -10.00 | 35291. | -2865. | -6.1237E+09 | -2822.09 | | -11.00 | 30955. | -5868. | -6.6645E+09 | -3182.31 | | -12.00 | 23436. | -9230. | -7.1523E+09 | -3542.52 | | -13.00 | 12375. | -12953. | -7.6000E+09 | -3902.73 | | -13.85 | 0. | -16379. | -7.9612E+09 | -4207.12 | Figure 53. Complete results for equivalent beam method for example ANCH1 PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS DATE: 91/01/25 TIME: 15.15.56 COMPLETE RESULTS FOR ANCHORED WALL DESIGN BY FIXED EARTH METHOD ### I. -- HEADING 'ANCHORED RETAINING WALL IN GRANULAR SOIL DESIGN FOR FS=1 ON BOTH ACTIVE AND PASSIVE II. -- RESULTS (ANCHOR FORCE = 7170. (LB)) SCALED DEFLECTION (LB-IN3) BENDING PRESSURE (PSF) 139.69 169.03 ELEVATION (FT) MOMENT (LB-FT) SHEAR (LB) 0. 30.60 -3.7241E+09 0. 154. -2.7938E+09 338. 551. -1.8634E+09 28.00 318. 198.36 -9.3235E+08 27.00 761. 227.70 26.00 26.00 793. 257.03 257.03 1430. 0.0000E+00 -6376. 1430. 0.0000E+00 9.3280E+08 1.8573E+09 2.7633E+09 286.37 315.70 25.00 24.00 -4812. -6104.-10769.-5803. 23.00 -5473. -5113. -16409. 345.04 -21705. 22.00 3.6409E+09 374.37 3.0409E+09 4.4811E+09 5.2754E+09 6.0158E+09 6.6954E+09 7.3077E+09 8.3089E+09 21.00 20.00 392.81 -26628. -4730. -4328. -31158. -3907. 19.00 429.69 18.00 448.13 -38967. -3468. -42208. -44983. 17.00 -3011. 466.57 -2535. 16.00 485.01 -2041. -1528. -47272. 15.00 503.45 -49058. 521.89 14.00 -1528. -997. -448. 120. 707. 1312. 1935. 2577. 3237. 8.6890E+09 9.3135E+09 9.3135E+09 9.3456E+09 9.2899E+09 9.1483E+09 540.33 558.77 577.21 595.65 -50323. 13.00 -51047. 12.00 -51212. 11.00 10.00 -50800. -49792. -48170. 9.00 614.09 632.52 8.00 8.9235E+09 8.6195E+09 8.2413E+09 7.7950E+09 -45916. -43011. 7.00 650.96 669.40 6.00 -39436. 3915. 5.00 687.84 4.00 -35174. 4613. 706.28 3.00 5328. 7.2880E+09 6.7290E+09 -30205. 724.72 6062. -24511. 743.16 6814. 7585. 6.1277E+09 5.4953E+09 1.00 -18075. 761.60 .00 -10876. 780.04 4.8442E+09 4.1880E+09 -1.00 8185. -2961. 419.83 8425. 8430. 5374. 59.61 -2.00 4.1880E+09 4.0799E+09 3.5411E+09 2.9180E+09 1.7976E+09 1.3241E+09 9.2082E+08 5.9328E+08 3.4353E+08 1.6929E+08 -2.17 -3.006768. 13768. 8304. -300.60 21862. 29296. 35708. 40739. -660.81 -4.00 -5.00 7824. 6983. 5782. 4220. -1021.03 -1381.24 -1741.45 -6.00 -7.00 2299. -8.00 44028. -2101.67 17. -9.00 45216. -2461.88 -2625. -5627. 43942. -2822.09 -10.00 -11.00 39846. -3182.31-8990. -12712. 6.3455E+07 1.3384E+07 3.2791E+05 0.0000E+00 32567. -3542.52 -3902.73 -12.00-13.0021746. ~4262.95 -16795. -14.007023. -18519. ~4406.24 Figure 54. Complete results for fixed earth method for Example ANCH1 'ANCHORED RETAINING WALL IN GRANULAR SOIL
'DESIGN FOR FS=1 ON BOTH ACTIVE AND PASSIVE Figure 55. Scaled deflection for free earth method for Example ANCHI ANCHORED RETAINING WALL IN GRANULAR SOIL DESIGN FOR FS=1 ON BOTH ACTIVE AND PASSIVE Figure 56. Shear and bending moment diagrams for free earth method for Example ANCH1 'ANCHORED RETAINING WALL IN GRANULAR SOIL 'DESIGN FOR FS=1 ON BOTH ACTIVE AND PASSIVE Figure 57. Net pressures for free earth method for Example ANCH1 'ANCHORED RETAINING WALL IN GRANULAR SOIL 'DESIGN FOR FS=1 ON BOTH ACTIVE AND PASSIVE Figure 58. Active and passive soil pressures for free earth method for Example ANCHI PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS DATE: 91/01/25 TIME: 15.15.56 ## PRELIMINARY DESIGN DATA FOR FREE EARTH DESIGN IN SAND ### I.--HEADING 'ANCHORED RETAINING WALL IN GRANULAR SOIL 'DESIGN FOR FS=1 ON BOTH ACTIVE AND PASSIVE ### II. -- DESIGN PARAMETERS WALL HEIGHT RATIO (ALPHA) = .78 ANCHOR HEIGHT RATIO (BETA) = .10 ### SHEET PILE DATA: | | (SECTION | PROPERTIES> | | | |--|------------------|---|--|--| | SHEET | SECTION | MOMENT OF | ALLOWABLE | MODULUS OF | | PILE | MODULUS | ÎNĒRTIĀ
(IN**4) | STRESS
(PSI) | ELASTICITY
(PSI) | | NAME
P740 | (IN**3)
60.70 | 490.80 | 24000. | 2.90E+07 | | | | | | 2.90E+07 | | PZ35 | 48.50 | 361.20 | 24000. | 2.90E+07 | | | 38.30 | | | | | | | | | | | | | | | | | | | 203.75 | 24000. | 2.90E+07 | | PZ40
PZ38
PZ35
PZ32
PZ27
PZ22
PLZ25
PLZ23 | 46.30 | 380.80
361.20
220.40
184.20
84.40
223.25 | 24000.
24000.
24000.
24000.
24000.
24000. | 2.90E+07
2.90E+07
2.90E+07
2.90E+07
2.90E+07
2.90E+07 | ### III. -- PRELIMINARY DESIGN DATA | SHEET
PILE | LOG(H**4/EI) | ROWE'S
REDUCTIO
LOOSE | MOMENT
N COEF.
DENSE | RATIO OF ALLOWA
REDUCED FREE
LOOSE | ABLE MOMENT TO
EARTH MOMENT
DENSE | |---------------|--------------|-----------------------------|----------------------------|--|---| | PZ40 | -3.81 | 1.00* | 1.00* | 1.69 | 1.69 | | PŽ38 | -3.70 | 1.00* | 1.00* | 1.30 | 1.30 | | PZ35 | -3.68 | 1.00* | 1.00* | 1.35 | 1.35 | | PZ32 | -3.47 | 1.04 | .61 | 1.03 | 1.76 | | PZ27 | -3.39 | . 96 | .58 | . 88 | 1.45 | | P722 | -3.05 | . 68 | . 48 | .74 | 1.05 | | PLZ25 | -3.47 | 1.04 | .61 | .88 | 1.50 | | PLZ23 | -3.43 | 1.00 | . 59 | .84 | 1.41 | * REDUCTION NOT APPLICABLE DUE TO LOG(H**4/EI) LESS THAN -3.5 OR GREATER THAN -1.5. Figure 59. Preliminary design information from application of Rowe's moment reduction procedure ## 'ANCHORED RETAINING WALL IN GRANULAR SOIL DESIGN FOR FS=1 ON BOTH ACTIVE AND PASSIVE DATE: 91/08/07 TIME: 11.00.59 Figure 60. Rowe's moment reduction curves for Example ANCH1 Figure 61. System for Example ANCH2 ``` 1000 'ANCHORED RETAINING WALL IN GRANULAR SOIL 1010 'WITH AUTOMATIC SEEPAGE 1020 C A D 1 1030 WALL 20 15 1030 SUR R 1 0 20 1040 SUR L 1 0 0 1050 SOIL BOTH S 1 1060 122.5 122.5 30 0 0 0 1070 WATER E 62.5 20 0 0 AUTOMATIC 1080 FINISH ``` Figure 62. Input file for Example ANCH2 ``` PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS DATE: 91/01/25 TIME: 16.46.02 INPUT DATA I.--HEADING: 'ANCHORED RETAINING WALL IN GRANULAR SOIL WITH AUTOMATIC SEEPAGE II.--CONTROL WALL DESIGN LEVEL 1 FACTOR OF SAFETY FOR ACTIVE PRESSURES = 1.00 LEVEL 1 FACTOR OF SAFETY FOR PASSIVE PRESSURES = 1.00 III.--WALL DATA ELEVATION AT TOP OF WALL ELEVATION AT ANCHOR 20.00 (FT) 15.00 (FT) IV. -- SURFACE POINT DATA IV.A--RIGHTSIDE DIST. FROM WALL (FT) ELEVATION (FT) 20.00 IV.B-- LEFTSIDE DIST. FROM WALL (FT) ELEVATION (FT) V. -- SOIL LAYER DATA V.A.--RIGHTSIDE LAYER DATA LEVEL 2 FACTOR OF SAFETY FOR ACTIVE PRESSURES = LEVEL 2 FACTOR OF SAFETY FOR PASSIVE PRESSURES = = DEFAULT <-safety-> <-safety-> <-factor-> ELEV. SLOPE ACT. PASS. (FT) (FT/FT) ANGLE OF INTERNAL FRICTION (DEG) ANGLE OF COH- ESION (PSF) SAT. WGHT. WALL FRICTION (DEG) .00 MOIST WGHT, (PCF) ĘŠION (PCF) 122.50 30.00 122.50 DEF DEF V.B.-- LEFTSIDE LAYER DATA LEVEL 2 FACTOR OF SAFETY FOR ACTIVE PRESSURES = DEFAULT LEVEL 2 FACTOR OF SAFETY FOR PASSIVE PRESSURES = DEFAULT ANGLE OF INTERNAL ANGLE OF <-SAFETY-> <-FACTOR-> COH- MOIST FRICTION (DEG) ADH- <--BOTTOM--> SAT. ESION (PSF) ESION (PSF) WGHT. FRICTION (DEG) ELEV. SLOPE (FT) (FT/FT) WGHT. ACT. PASS. (PCF) 122.50 122.50 30.00 .00 DEF DEF . 0 VI. -- WATER DATA 62.50 (PCF) 20.00 (FT) .00 (FT) .00 (FT) UNIT WEIGHT RIGHTSIDE ELEVATION = LEFTSIDE ELEVATION = SEEPAGE ELEVATION = SEEPAGE GRADIENT = AUTOMATIC VII. -- SURFACE LOADS NONE VIII. -- HORIZONTAL LOADS NONE ``` Figure 63. Echoprint of input data for Example ANCH2 PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS TIME: 16.46.14 ## SOIL PRESSURES FOR ANCHORED WALL DESIGN ### I. --HEADING 'ANCHORED RETAINING WALL IN GRANULAR SOIL WITH AUTOMATIC SEEPAGE ### II. -- SOIL PRESSURES RIGHTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. LEFTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. SOIL PRESSURES ARE REPORTED FOR A SEEPAGE GRADIENT = .0001 AND MAY CHANGE WITH AUTOMATIC ADJUSTMENT OF THE GRADIENT. | EL EV | <-LEFTSIDE
PASSIVE | PRESSURES-> | <pre><net pressures=""> (soil plus water)</net></pre> | <rightside active<="" th=""><th>PRESSURES-> PASSIVE</th></rightside> | PRESSURES-> PASSIVE | |----------------|-----------------------|----------------|---|---|----------------------| | ELEV.
(FT) | (PSF) | (PSF) | (PSF) | (PSF) | (PSF) | | 20.60 | .000 | .000 | | ```.600 | ```.600 | | 19.00 | .000 | .000 | 82.500 | 20.000 | 180.000 | | 18.00 | .000 | .000 | 165.000 | 40.000 | 360.000 | | 17.00 | .000 | .000 | 247.500 | 60.000 | 540.000 | | 16.00 | .000 | .000 | 330.000 | 80.000 | 720.000 | | 15.00 | .000 | .000 | 412.500 | 100.000 | 900.000 | | 14.00 | .000 | .000 | 495.000 | 120.000 | 1080.000
1260.000 | | 13.00 | .000 | . 000
. 000 | 577.500
660.000 | 140.000
160.000 | 1440.000 | | 12.00
11.00 | .000
.000 | .000 | 742.500 | 180.000 | 1620.000 | | 10.00 | .000 | .000 | 825.000 | 200.000 | 1800.000 | | 9.00 | .000 | . 000 | 907.500 | 220.000 | 1980.000 | | 8.00 | .000 | .000 | 996.000 | 240.000 | 2160.000 | | 7.00 | .000 | .000 | 1072.500 | 260.000 | 2340.000 | | 6.00 | .000 | .000 | 1155.000 | 280.000 | 2520.000 | | 5.00 | .000 | . 000 | 1257.500 | 300.000 | 2700.000 | | 4.00 | .000 | . 000 | 1320.000 | 320.000 | 2880.000 | | 3.00 | .000 | . 000 | 1402.500 | 349.000 | 3060.000
3240.000 | | 2.00 | .000 | .000 | 1485.000 | 360.000
380.000 | 3420.000 | | 1.00
.00 | .000 | .000
.000 | 1567.500
1650.000 | 400.000 | 3600.000 | | .00 | .000 | .000 | 1990.000 | +00.000 | 300.000 | Figure 64. Initial soil pressures for Example ANCH2 (Continued) | -1.00 | 179.981 | 19.998 | 1490.008 | 420.002 | 3780.019 | |------------------|------------------------|-----------------------------|------------------------|-------------------------------|------------------------| | -2.00 | 359.963 | 39.996 | 1330.017 | 440.004 | 3960.037 | | -3.00 | 539.944 | 59.994 | 1170.025 | 460.006 | 4140.056 | | -4.00
-5.00 | 719.925
899.906 | 79.992
99.990 | 1010.033
850.042 | 480.008 | 4320.075
4500.094 | | -6.00 | 1079.888 | 119.988 | 690.050 | 500.010
520.013 | 4680.112 | | -7.00 | 1259.869 | 139.985 | 530.058 | 540.015 | 4860.131 | | -8.00 | 1439.850 | 159.983 | 370.067 | 560.017 | 5040.150 | | -9.00
-10.00 | 1619.831
1799.813 | 179.981
199.979 | 210.075
50.083 | 580.019
600.021 | 5220.169 | | -10.31 | 1856.153 | 206.239 | .000 | 606.282 | 5400.187
5456.540 | | -11.00 | 1979.794 | 219.977 | -109.908 | 620.023 | 5580.206 | | -12.00
-13.00 | 2159.775 | 239.975 | -269.900 | 640.025 | 5760.225 | | -13.00
-14.00 | 2339.756
2519.737 | 259.973
279.971 | -429.892
-589.883 | 660.027
680.029 | 5940.244
6120.262 | | -15.00 | 2699.719 | 299.969 | -749.875 | 700.031 | 6300.281 | | -16.00 | 2879.700 | 319.967 | -90\$.867 | 720.033 | 6480.300 | | -17.00 | 3059.681 | 339.965 | -1069.858 | 740.035 | 6660.319 | | -18.00
-19.00 | 3239.662
3419.644 | 359.963
379.960 | -1229.850
-1389.842 | 760.038
780.040 | 6840.338
7020.356 | | -20.00 | 3599.625 | 399.958 | -1549.833 | 800.042 | 7200.375 | | -21.00 | 3779.606 | 419.956 | -1709.825 | 820.044 | 7380.394 | | -22.00
-23.00 | 3959.587
4139.559 | 439.954
459.952 | -1869.817
-2029.808 | 840.046
860.048 | 7560.412 | | -24.00 | 4319.550 | 479.950 | -2189.800 | 880.050 | 7740.431
7920.450 | | -25.00 | 4499.531 | 499.948 | -2349.792 | 900.052 | 8100.469 | | 26.00 | 4679.512 | 519.946 | -2509.783 | 920.054 | 8280.487 | | -27.00
-28.00 | 4859.494
5039.475 | 539.944
559.942 | -2669.775
-2829.767 | 940.056
960.058 | 8460.506
8640.525 | | -29.00 | 5219.456 | 579.940 | -2989.758 | 980.060 | 8820.544 | | -30.00 | 5399.437 | 599.938 | -3149.750 | 1000.063 | 9000.562 | | -31.00
-32.00 | 5579.419
5759.400 | 619.935
639.933 | -3309.742
-3469.733 | 1020.065
10 4 0.067 | 9180.581 | | -33.00 | 5939.381 | 659.931 | -3629.725 | 1060.069 | 9360.600
9540.619 | | -34.00 | 6119.362 | 679.929 | -3789.717 | 1080.071 | 9720.637 | | -35.00 | 6299.344 | 699.927 | -3949.708 | 1100.073 | 9900.656 | | -36.00
-37.00 | 6479.325
6659.306 | 719.925
739.923 | -4109.700
-4269.692 | 1120.075
1140.077 | 10080.675
10260.694 | | -38.00 | 6839.287 | 759.921 | -4429.683 | 1160.079 | 10440.713 | | -39.00 |
7019.269 | 779.919 | -4589.675 | 1180.081 | 10620.731 | | -40.00
-41.00 | 7199.250
7379.231 | 799.917
819.915 | -4749.667
-4909.658 | 1200.083
1220.085 | 10800.750
10980.769 | | -42.00 | 7559.212 | 839.913 | -5069.650 | 1240.088 | 11160.788 | | -43.00 | 7739.194 | 859.910 | -5229.642 | 1260.090 | 11340.806 | | -44.00
45.00 | 7919.175 | 879.908
8 9 9.906 | -5389.633
-5549.625 | 1280.092 | 11520.825 | | -46.00 | 8099.156
8279.137 | 919.904 | -5709.617 | 1300.094
1320.096 | 11700.844
11880.863 | | -47.00 | 8459.119 | 939.902 | -5869,608 | 1340.098 | 12060.881 | | -43.00 | 8639.100 | 959.900 | -6029.600 | 1360.100 | 12240.900 | | -49.00
-50.00 | 8819.081
8999.062 | 979.898
999.896 | -6189.592
-6349.583 | 1380.102
1400.104 | 12420.919
12600.938 | | -51.00 | 9179.044 | 1019.894 | -6509.575 | 1420.106 | 12780.956 | | -52.00 | 9359.025 | 1039.892 | ~6669.567 | 1440,108 | 12960.975 | | -53.00
-54.00 | 9539.006 | 1059.890 | -6829.558
-6889.558 | 1460.110 | 13140.994 | | -55.00 | 9718.987
9898.969 | 1079.888
1099.885 | -6989.550
-7149.542 | 1480.113
1500.115 | 13321.013
13501.031 | | -56.00 | 10078.950 | 1119.883 | -7309.533 | 1520.117 | 13681.050 | | -57.00
-58.00 | 10258.931 | 1139.881 | -7469.525 | 1540.119 | 13861.069 | | -58.00
-59.00 | 10438.913
10618.894 | 1159.879
1179.877 | -7629.517
-7789.508 | 1560.121
1580.123 | 14041.088
14221.106 | | -60.00 | 10798.875 | 1199.875 | -7949.500 | 1500, 125 | 14401.125 | | -61.00 | 10978.856 | 1219.873 | -8109.492 | 1620, 127 | 14581.144 | Figure 64. (Concluded) PROGRAM CWALSHT-DESIGN/ANALYSIS OF ANCHORED OR CANTILEVER SHEET PILE WALLS BY CLASSICAL METHODS TIME: 16.46.32 ## SUMMARY OF RESULTS FOR ANCHORED WALL-DESIGN ### I. -- HEADING 'ANCHORED RETAINING WALL IN GRANULAR SOIL WITH AUTOMATIC SEEPAGE ### II. -- SUMMARY RIGHTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. LEFTSIDE SOIL PRESSURES DETERMINED BY CC LOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. | METHOD | : | FREE EARTH | EQUIV. BEAM | FIXED EARTH | |----------------------------|---|------------|-------------|-------------| | WALL BOTTOM ELEV. (FT) | : | -25.24 | -35.17 | -33.17 | | PENETRATION (FT) | | 25.24 | 35.17 | 33.17 | | MAX. BEND. MOMENT (LB-FT) | : | -155633. | -107284. | -122038. | | AT ELEVATION (FT) | | -1.00 | 1.00 | 1.00 | | MAX. SCALED DEFL. (LB-IN3) | : | 3.9503E+10 | -1.3715E+10 | 2.6013E+10 | | AT ELEVATION (FT) | | -4.00 | -26.00 | -2.00 | | ANCHOR FORCE (LB) | : | 17684. | 14490. | 15453. | | SEEPAGE GRADIENT | : | . 3956 | .2841 | .3011 | (NOTE: PENETRATION FOR EQUIVALENT BEAM METHOD DOES NOT INCLUDE INCREASE PRESCRIBED BY DRAFT EM 1110-2-2906.) Figure 65. Summary of results for Example ANCH2 COMPLETE RESULTS FOR ANCHORED WALL DESIGN BY FREE EARTH METHOD ### 1.--HEADING 'ANCHORED RETAINING WALL IN GRANULAR SOIL 'WITH AUTOMATIC SEEPAGE II.--RESULTS (ANCHOR FORCE = 17684. (LB)) | | (************************************** | (10) | | | | |--------------------------------------|--|----------------------------------|--|--|--| | ELEVATION
(FT)
20.00 | BENDING
MOMENT
(LB-FT)
0. | SHEAR
(LB)
0. | SCALED
DEFLECTION
(LB-IN3)
-1.7104E+10 | NET
PRESSURE
(PSF)
.00 | | | 19.00 | 14. | 41. | -1.3684E+10 | 82.50 | | | 18.00 | 110. | 165. | -1.0264E+10 | 165.00 | | | 17.00 | 371. | 371. | -6.8437E+09 | 247.50 | | | 16.00 | 880. | 660. | -3.4226E+09 | 330.00 | | | 15.00 | 1719. | 1031. | 0.0000E+00 | 412.50 | | | 15.00 | 1719. | -16652. | 0.0000E+00 | 412.50 | | | 14.00 | -14714. | -16199. | 3.4205E+09 | 495.00 | | | 13.00
12.00
11.00 | -30651.
-46011.
-60711. | -15662.
-15044.
-14342. | 6.8157E+09
1.0158E+10
1.3421E+10 | 495.00
577.50
660.00
742.50 | | | 10.00 | -74668. | -13559. | 1.6579E+10 | 825.00 | | | 9.00 | -87800. | -12692. | 1.9608E+10 | 907.50 | | | 8.00 | -100025. | -11744. | 2.2486E+10 | 990.00 | | | 7.00 | -111260. | -10712. | 2.5191E+10 | 1072.50 | | | 6.00 | -121422. | -9599. | 2.5191E+10 | 1155.00 | | | 5.00 | -130429. | -8402. | 2.7704E+10 | 1237.50 | | | 4.00 | -138199. | -7124. | 3.0007E+10 | 1320.00 | | | 3.00 | -144649. | -5762. | 3.2024E+10 | 1402.50 | | | 2.00
1.00
.00 | -149696.
-153259.
-155254. | -4319.
-2792.
-1184. | 3.2085E+10
3.3924E+10
3.5514E+10
3.6845E+10
3.7911E+10
3.8710E+10 | 1485.00
1567.50
1650.00 | | | -1.00
-2.00
-3.00
-4.00 | -155633.
-154490.
-151951.
-148143. | 403.
1862.
3195.
4400. | 3.9239E+10
3.9239E+10
3.9502E+10
3.9503E+10
3.9248E+10 | 1522.96
1395.93
1268.89
1141.85 | | | -5.00 | -143193. | 5478. | 3.9248E+10 | 1014.81 | | | -6.00 | -137228. | 6430. | 3.8745E+10 | 887.78 | | | -7.00 | -130376. | 7254. | 3.8006E+10 | 760.74 | | | -8.00 | -122763. | 7951. | 3.7041E+10 | 633.70 | | | -9.00
-10.00
-11.00 | -114516.
-105762.
-96629. | 8521.
8965.
9281.
9470. | 3.5864E+10
3.4490E+10
3.2932E+10 | 506.66
379.63
252.59
125.55 | | | -12.00
-12.99
-13.00
-14.00 | -87243.
-77843.
-77732.
-68222. | 9532.
9532.
9467. | 3.1208E+10
2.9356E+10
2.9333E+10
2.7324E+10 | .00
-1.48
-128.52
-255.56 | | | -15.00 | -58841. | 9275. | 2.5197E+10 | -255.56 | | | -16.00 | -49715. | 8956. | 2.2968E+10 | -382.60 | | | -17.00 | -40972. | 8510. | 2.0653E+10 | -509.63 | | | -18.00 | -32738. | 7936. | 1.8268E+10 | -636.67 | | | -19.00 | -25141. | 7236. | 1.5825E+10 | -763.71 | | | -20.00 | -18308. | 6409. | 1.3339E+10 | -890.75 | | | -21.00 | -12366. | 5455. | 1.0822E+10 | -1017.78 | | | -22.00 | -7441. | 4373. | 8.2823E+09 | -1144.82 | | | -23.00 | -3661. | 3165. | 5.7301E+09 | -1271.86 | | | -24.00 | -1153. | 1830. | 3.1714E+09 | -1398.89 | | | -25.00 | -44. | 367. | 6.1043E+08 | -1525.93 | | | -25.24 | 0. | 0. | 0.0000E+00 | -1556.21 | | Figure 66. Complete results for free earth method for Example ANCH2 | IIISOIL PRE | ESSURES | | | | |----------------|-------------|-----------------|--|-----------------| | ELEVATION | < LEFTSIDE | PRESSURE (PSF)> | <rightside< td=""><td>PRESSURE (PSF)></td></rightside<> | PRESSURE (PSF)> | | (FT) | PASSIVE | ACTIVE | ACTIVE | PASSIVE | | 20.00 | 0. | 0. | 0. | 0. | | 19.00 | 0. | 0. | 20. | 180. | | 18.00 | 0. | 0. | 40. | 360. | | 17.00 | 0. | o. | 60. | 540. | | 16.00 | 0. | 0. | 80. | 720. | | 15.00 | 0. | O. | 100. | 900. | | 14.00 | 0. | 0. | 120. | 1080. | | 13.00 | 0. | 0. | 140. | 1260. | | 12.00 | 0. | 0. | 160. | 1440. | | 11.00 | 0. | 0. | 180. | 1620. | | 10.00 | O. | 0. | 200. | 1800. | | 9.00 | 0. | 0. | 220. | 1980. | | 8.00 | 0. | Ŏ. | 240. | 2160. | | 7.00 | o. | 0. | 260. | 2340. | | 6.00 | 0. | 0. | 280. | 2520. | | 5.00 | 0. | 0. | 300. | | | 4.00 | 0. | 0. | | 2700. | | 3.00 | 0. | 0. | 320. | 2880. | | 2.00 | 0. | 0.
0. | 340. | 3060. | | 1.00 | 0. | | 360. | 3240. | | 0.00 | | 0. | 380. | 3420. | | -1.00 | 0. | 0. | 400. | 3600. | | | 106. | 12. | 428. | 3854. | | -2.00
-3.00 | 212. | 24. | 456. | 4108. | | -3.00
-4.00 | 318. | 35. | 485. | 4362. | | -4.00 | 423. | 47. | 513. | 4617. | | -5.00 | 529. | 59. | 541. | 4871. | | -6.00
-7.00 | 635. | 71. | 569. | 5125. | | -7.00 | 741. | 82. | 598. | 5379. | | -8.00 | 847. | 94. | 626. | 5633. | | -9.00 | 953. | 106. | 654. | 5887. | | -10.00 | 1058. | 118. | 682. | 6142. | | -11.00 | 1164. | 129. | 711. | 6396. | | -12.00 | 1270. | 141. | 739. | 6650. | | -12.99 | 1375. | 153. | 767. | 6901. | | -13.00 | 1376. | 153. | 767. | 6904. | | -14.00 | 1482. | 165. | 795. | 7158. | | -15.00 | 1588. | 176. | 824. | 7412. | | -16.00 | 1693. | 188. | 852. | 7667. | | -17.00 | 1799. | 200. | 880. | 7921. | | -18.00 | 1905. | 212. | 908. | 8175. | | -19.00 | 2011. | 223. | 937. | 8429. | | -20.00 | 2117. | 235. | 965. | 86 <u>8</u> 3. | | -21.00 | 2223. | 247. | 993. | 8937. | | -22.00 | 2328. | 259. | 1021. | 9192. | | -23.00 | 2434. | 270. | 1050. | 9446. | | -24.00 | 2540. | 282. | 1078. | 9700. | | -25.00 | 2646. | 294. | 1106. | 9954. | | -25.28 | 2676. | 297. | 1114. | 10026. | Figure 67. Final soil pressures for free earth method for Example ANCH2 ### REFERENCES Bowles, Joseph E. 1977. <u>Foundation Analysis and Design.</u> 2d ed., McGraw-Hill, New York. Dawkins, W. P. 1982 (Jun). "User's Guide: Computer Program for Analysis of Beam-Column Structures With Nonlinear Supports (CBEAMC)," Instruction Report K-82-6, US Army Engineer Waterways Experiment Station, Vicksburg, MS. Department of the Army. 1970 (Nov). "Engineering and Design, Design of Pile Structures and Foundations, EM 1110-2-2906 (Draft)," Washington, DC. Richart, F. E., Jr. 1960 (Feb). "Anchored Bulkhead Design by Numerical Method," <u>Journal of the Soil Mechanics and Foundations Division</u>. American Society of Civil Engineers, Vol 86, No. SM1. Rowe, P. W. 1952. "Anchored Sheet Pile Walls," <u>Proceedings of Institution of Civil Engineers</u>, Vol 1, Part 1, pp 27-70. . 1957 (July). "Sheet Pile Walls in Clay," <u>Proceedings of Institution of Civil Engineers</u>, Vol 7, pp 629-654. Terzaghi, K. 1943. Theoretical Soil Mechanics, Wiley, New York. United States Steel Corporation. 1974. "Steel Sheet Piling Design Manual," Pittsburgh, PA. ### APPENDIX A: GUIDE FOR DATA INPUT ### Source of Input 1. Input data may be supplied from a predefined data file or from the user terminal during execution. If data are supplied from the user terminal, prompting messages are printed to indicate the amount and character of data to be entered. ### Data Editing 2. When all data for a problem have been entered, the user is offered the opportunity to review an echoprint of the currently
available input data and to revise any or all sections of the input data before execution is attempted. When editing is performed during execution, each section must be entered in its entirety. ### Input Data File Generation 3. After data have been entered from the terminal, either initially or after editing, the user may direct the program to write the input data to a permanent file in input data file format. ### Data Format - 4. All input data (whether supplied from the user terminal or from a file) are read in free-field format: - <u>a</u>. Data items must be separated by one or more blanks (COMMA SEPARATORS ARE NOT PERMITTED). - b. Integer numbers must be of form NNNN. - c. Real numbers may be of form txxxx, txx.xx, or txx.xxE+ee - d. User responses to all requests for control by the program for alphanumeric input may be abbreviated by the first letter of the indicated word response, e.g., - E. TER 'YES' OR 'NO'--respond Y or N - ENTER 'CONTINUE' OR 'END'--respond C or E ### Sections of Input - 5. Input data are divided into the following sections: - I. HEADING (Required). - II. CONTROL (Required). - III.WALL DATA (Required). - IV. SOIL SURFACE DATA (Required). - V. SOIL PROFILE DATA (Required). - VI. WATER DATA (Optional). - VII. VERTICAL LOAD DATA (Optional). - VIII.HORIZONTAL LOAD DATA (Optional). - IX.TERMINATION (Required). ### <u>Units</u> 6. The program expects data to be provided in units of inches, feet, or pounds as noted in the guide that follows. No provision is made for conversion to other systems of units by the program. ### Predefined Data File - 7. In addition to the general format requirements given in paragraph 4 of Appendix A, the following items pertain to a predefined data file and to the input data description which follows: - <u>a</u>. Each line must commence with a nonzero, positive line number, denoted LN. - $\underline{\mathbf{b}}$. A line of input may require both alphanumeric and numeric data items. Alphanumeric data items are enclosed in single quotes in the following paragraphs. - c. A line of input may require a key word. The acceptable abbreviation for the key word is indicated by underlined capital letters, e.g., the acceptable abbreviation for the key word 'SUrface' is 'SU'. - \underline{d} . Lower-case words in single quotes indicate that a choice of defined key words follows. - e. Items designated by upper-case letters and numbers without quotes indicate numeric data values. Numeric data values are either real or integer according to standard FORTRAN variable naming conventions. - f. Data items enclosed in brackets [] may not be required. Data items enclosed in braces () indicate that a special note follows. - g. Input data are divided into the sections discussed in this appendix, paragraph 5. Except for the heading, each section consists of a header line and one or more data lines. - \underline{h} . Comment lines may be inserted in the input file by enclosing the line, following the line number, in parentheses. Comment lines are ignored, e.g., 1234 & (THIS LINE IS IGNORED). ## Sequence of Solutions 8. A predefined data file may contain a sequence of input data sets to be run in succession. The first data set must contain all required data (from HEADING through TERMINATION) for the problem. Subsequent data sets may contain an independent problem or may contain data that amend existing input data. ## General Discussion of Input Data - 9. Each data section contains a descriptor ('side') to indicate the side of the system to which the data apply. For symmetric effects ('side' = 'Both'), the data section is entered only once and symmetric data are applied to both sides automatically. For unsymmetric conditions, the description for the right side (if present) must be entered first and must be immediately followed by the description for the left side (if present). - 10. Rightside and leftside descriptions must be supplied either explicitly or implicitly (i.e., 'side' = 'Both') for surface points and soil profile data sections. Other data may be supplied either for the right side or left side, or both, or may be omitted entirely. ## Input Description - 11. HEADING--One (1) to four (4) lines - a. Line contents LN 'heading' ### b. Definition 'heading' - any alphanumeric information up to 70 characters including LN and any embedded blanks; first nonblank character following LN must be a single quote ('). ## 12. CONTROL--One (1) line a. Line contents LN 'Control' 'type' 'mode' [FSA1 [FSP1]] b. Definitions 'Control' - section title 'type' = 'Cantilever' or 'Anchored' 'mode' - 'Analysis' or 'Design' (FSP1) = factor of safety to be applied for passive earth pressures; assumed to be equal to FSA1 if omitted and 'mode' = 'Design'; omit if FSA1 is omitted; omit if 'mode' = 'Analysis' ### c. Discussion - (1) In the 'Design' mode, FSA1 and FSP1 are the default factors of safety to be applied to all soil layers on each side of the wall unless overridden in subsequent data. - (2) In the 'Analysis' mode: - (a) If both FSA1 and FSP1 are omitted, a single factor of safety is determined and applied for active and passive pressures. Any subsequent factors of safety are ignored. - (b) If FSAl is supplied, the input value is the default factor of safety to be applied to all soil layers on each side of the wall unless overridden in subsequent data. The program determines the value of FSP1. ## 13. WALL DATA--One (1) line a. Line contents LN 'WAll' ELTOP [ELANCH] [ELBOT WALLE WALLI] b. Definitions 'WAll' - sertion title ELTOP * Flevation (ft) at top of wall [ELAYCH] = elevation (ft) at anchor; omit if 'type' = 'Cantilever' - [WALLI] wall moment of inertia (in.4) per foot of wall; omit if 'mode' 'Design' - 14. SOIL SURFACE DATA--One (1) or more lines - a. Line contents LN 'SUrface' {'side'} NSUR DSUR(1) ELSUR(1) [---- DSUR(n) ELSUR(n)] b. Definitions 'SUrface' - section title ('side') - 'Leftside', 'Rightside', or 'Both' NSUR - number of surface points (1 to 15) on this ('side') DSUR(i) = horizontal distance (ft) from wall to ith surface point ELSUR(i) - elevation (ft) at ith surface point #### c. Discussion - (1) If identical soil surfaces exist on each side of the wall, i.e., 'side' - 'Both', enter data for rightside surface. The program will generate a mirror image for the left side. - (2) At least one surface point must be provided. Up to 21 surface points are permitted. Pairs of DSUR(i) and ELSUR(i) may be continued on subsequent lines following a line number. - (3) If DSUR(1) is greater than zero, a horizonual surface is assumed at ELSUR(1) from the wall to a distance DSUR(1). - (4) ELSUR(1) must be less than or equal to ELTOP; ELSUR(1) must be greater than ELBOT if 'mode' 'Analysis'. - (5) If more than one surface point is provided, a broken surface is assumed and soil pressures will be calculated by the wedge method. Distances and elevations must begin with the point nearest the wall and progress outward. - (6) If different surface conditions exist on each side, surface descriptions must be entered twice, once for the 'Rightside' and once for the 'Leftside'. - (7) The surface is assumed to extend horizontally ad infinitum at the elevation of the last point provided. - 15. SOIL PROFILE DATA--Two or more lines - a. Control -- One line - (1) Line contents LN 'SOil' ('side') ('type') NLAY [FSA2 [FSP2]] ## (2) Definitions 'SOil' - section title ('side') = 'Rightside', 'Leftside', or 'Both' - - 'Coefficients' if active and passive pressure coefficients are provided. Not allowed if ('mode') = 'Analysis' or if broken surface exists on this ('side') - NLAY = number of soil layers (1 to 15) on this ('side') - [FSP2] = factor of safety for passive pressures to be applied to all soil layers on this ('side'); overrides FSP1; assumed to be equal to FSP1 for 'Design' if omitted; omit if FSA2 is omitted; ignored if ('mode') = 'Analysis'; ignored if ('type') " 'Coefficients' - b. Soil layer data for ('type') 'Strengths'--NLAY lines, one (1) line for each layer - (1) Line contents IN GAMSAT GAMMST PHI C DELTA ADH [ELLAYB SLOBOT] [FSA3 [FSP3]] - (2) Definitions - GAMSAT saturated unit weight (pcf) of soil (program subtracts unit weight of water from GAMSAT to obtain effective unit weight of submerged soil) GAMMST - unit weight (pcf) of soil above water PHI - angle of internal friction (deg) C = cohesion (psf) DELTA - angle of wall friction (deg) ADH - unit wall/soil adhesion (psf) [ELLAYB] - elevation (ft) at intersection of boutom of layer with wall; omit if last layer - [SLOBOT] slope (ft) of bottom of layer; interpreted as rise per foot horizontal; positive if layer boundary slopes upward; omit if last layer - [FSA3] = factor of safety for active pressures to be applied to this layer; overrides FSA2; assumed to be equal to FSA2 if omitted or entered as zero; ignored if FSA1 is omitted for 'Analysis' - [FSP3] = factor of safety for passive pressures to be applied to this layer; overrides FSP2; assumed to be equal to FSP2 if omitted; omit if FSA3 is omitted; ignored for ('mode') = 'Analysis' ## (3) Discussion - (a) At least one soil layer on each side of the wall is required. Up to 15 layers on each side of the wall are permitted. - (b) Soil layer data must commence with the top layer and proceed sequentially downward. - (c) The last soil layer on each side is assumed to extend ad infinitum downward. - (d) Both PHI and C cannot be zero for any layer. - (e) DELTA must be positive and less than PHI for each layer. - (f) ADH must be positive and less than C for each layer. - (g) Bottom slopes of adjacent soil layers must not intersect within the soil mass. - (h) Layer bottom elevations must conform to: $ELLAYB(1) \leq ELTOP$ ELLAYB(1) < ELSUR() ELLAYB(1) > ELBOT if ('mode') = 'Analysis' ELLAYB(i) < ELLAYB(i-1) - (i) The program will generate identical soil layer descriptions for both sides of the wall if ('side') 'Both'. - (j) If different soil profiles exist on each side of the wall, soil layer data must
be entered twice, once for the 'Rightside' and once for the 'Leftside'. - (k) Layer data for ('type') = 'Strengths' must be available if ('mode') = 'Analysis'. - (1) If any soil layer boundary on either side has a nonzero slope, soil pressures on that side are calculated by the wedge method. - c. Soil layer data for {'type'} = 'Coefficients'--NLAY lines, one line for each layer (1) Line contents LN GAMSAT GAMMST AK PK [ELLAYB] - (2) Definitions - GAMSAT saturated unit weight (pcf) of soil (program subtracts unit weight of water from GAMSAT to obtain effective unit weight of submerged soil) - GAMMST unit weight of soil above water - AK = active soil pressure coefficient - PK passive soil pressure coefficient - [ELLAYB] elevation (ft) at intersection of bottom layer with wall; omit if last layer - (3) Discussion - (a) At least one soil layer on each side of wall. Up to 15 soil layers on each side of the wall are permitted. - (b) Soil layer data must commence with the top layer and proceed sequentially downward. - (c) The last soil layer is assumed to extend ad infinitum downward. - (d) Both AK and PK must be nonzero. - (e) Layer boundary elevations must conform to: $ELLAYB(1) \leq ELTOP$ ELLAYB(1) < ELLAYB(1-1) - 16. WATER DATA--Zero or one or more lines; entire section may be omitted; choose one, a or b, of the following: - a. Water elevations provided - (1) Line contents LN '<u>WAT</u>er <u>E</u>levations' GAMWAT ELWATR ELWATL [ELSEEP (seep spec)] (2) Definitions 'WATer Elevations' - section title GAMWAT - unit weight (pcf) of water ELWATR - elevation (ft) of water surface on rightside ELWATL - elevation (ft) of water surface on leftside ELSEEP - elevation (ft) on rightside at which seepage commences; omit if seepage is not to be considered; omit if ELWATR ≤ ELWATL - - 'Automatic' if seepage gradient is to be determined by program to result in zero net water pressure at bottom of wall; omit if ELSEEP omitted ### (3) Discussion - (a) Effective soil unit weight for submerged soil is calculated in the program by subtracting the effective weight of water from the saturated unit weight of the soil. - (b) ELWATR and ELWATL must be less than or equal to ELTOP. - (c) Seepage effects cannot be included unless ELWATR > ELWATL. - (d) ELSEEP must conform to the following: ELSEEP ≤ MIN (ELWATR, ELSUR (rightside 1)) ELSEEP ≥ MIN (ELWATL, ELSUR (leftside 1)) - (e) If the seepage gradient SEEP is provided, the resulting net water pressure may not be zero at the bottom of the wall. - (f) If (seep specs) 'Automatic' is specified, the seepage gradient is determined by the program to enforce zero net water pressure at the bottom of the wall. - (g) If seepage is to be considered for 'mode' 'Analysis', ELWATL must be greater than ELBOT. - b. Net water pressures specified -- One or more lines - (1) Line contents LN 'WATer Pressure' NWPR ELWPR(1) WPR(1) ELWPR(2) WPR(2) . . ELRPS(n) WPR(n) (2) Definitions 'WATer Pressure' - section title NWPR - number (2 to 21) of points on water pressure distribution ELWPR(i) - elevation (ft) of ith pressure point WPR(i) = net water pressure at ith pressure point, positive to left ### (3) Discussion (a) At least two pressure points must be provided. A maximum of 21 pressure points is permitted. Pairs of ELWPR(1), WPR(1) may be continued on subsequent lines following a line number. (b) Flevations must begin at uppermost point and proceed downward with: $ELWPR(1) \le ELTOP$ ELWPR(i) < ELWPR(i-1) - (c) Specified water pressures do not alter soil pressures. GAMMST is used for the effective weight of soil at all elevations on both sides of the wall. - 17. VERTICAL LOADS ON SURFACE--Zero or one or more lines; entire section may be omitted. - a. Line loads -- Zero or one or more lines. - (1) Line contents. LN 'Vertical Line' ('side') NVL DL(1) QL(1) . . DL(n) QL(n) (2) Definitions. 'Vertical Line' - subsection title NVL = number of line loads (1 to 21) on this ('side') ('side') = 'Rightside', 'Leftside', or 'Both' DL(i) - distance (ft) to line load QL(i) = magnitude (plf) of line load; positive downward - (3) Discussion - (a) If ('side') 'Both', mirror image line loads are generated on each side of the wall. - (b) Up to 21 line loads may be applied to the surface on each side of the wall. - (c) Pairs of DL(i), QL(i) may be continued on subsequent lines following a line number. - (d) DL(i) must be greater than zero. - (e) QL(i) must be greater than or equal to zero (i.e., upward loads are not permitted). - b. Distributed loads--Zero or one or more lines. Only one of the following distributed load types may be applied on either side of the wall: - (1) Uniform load -- Zero or one line. - (a) Line contents. LN 'Vertical Uniform' ('side') QU (b) Definitions. 'Vertical Uniform' = subsection title ('side') = 'Rightside', 'Leftside', or 'Both' ## QU - magnitude (psf) of uniform load, positive downward - (c) Discussion. - 1. A uniform load is interpreted as acting on the horizontal projection of the surface. - The uniform load extends to infinity away from the wall. - If ('side') 'Both', identical uniform loads are applied to the surface on each side of the wall. - 4. QU must be greater than or equal to zero (i.e., upward load is not permitted). - (2) Strip loads -- Zero or one or more lines. - (a) Line contents. ``` LN 'Yertical Strip' ('side') NVS DS1(1) DS2(1) QS(1) [... DS1(n) DS2(n) QS(n)] ``` (b) Definitions. 'Yertical Strip' - subsection title ('side') = 'Rightside', 'Leftside', or 'Both' NVS - number (1 to 21) of strip loads - DS1(i) = distance (ft) from wall to beginning of 'Strip' load - DS2(i) distance (ft) from wall to end of strip load - QS(i) magnitude (psf) of strip load, positive downward - (c) Discussion. - 1. A strip load is interpreted as acting on the horizontal projection of the surface. - Up to 21 strip loads may be applied on either side of the wall. Triads of DS1(i), QS(i), DS2(i) may be continued on subsequent lines following a line number. - QS(i) must be greater than or equal to zero (i.e., upward load is not permitted). - 4. Distances must conform to: $$DS1(i) \ge Zero$$ $DS2(i) > QS1(i)$ 5. If {'side'} = 'Both', mirror image strip loads are applied to the surface on each side of the wall. - (3) Ramp loads -- Zero or one line. - (a) Line contents. LN 'Yertical Ramp' ('side') DR1 DR2 QR (b) Definitions. 'Vertical Ramp' - subsection title ('side') = 'Rightside', 'Leftside', or 'Both' DRl = distance (ft) from wall to beginning of ramp load DR2 - distance (ft) to end of ramp QR - magnitude (psf) of uniform load extension of ramp load, positive downward - (c) Discussion. - 1. A ramp load is interpreted as acting on the horizontal projection of the surface. - $\underline{2}$. Only one ramp is permitted on each side of the wall. - 3. Distances must conform to DR1 ≥ Zero DR2 ≥ DR1 - 4. QR must be greater than or equal to zero (i.e., upward load is not permitted). - If ('side') 'Both', mirror image ramp loads are applied to the surface on each side of the wall. - (4) Triangular loads--Zero or one or more lines. - (a) Line contents. LN 'Vertical Triangular' ('side') NVT DT1(1) DT2(1) DT3(1) QT(1) {. . . DT1(n) DT2(n) DT3(n) QT(n)} (b) Definitions. 'Yertical Triangular' - subsection title NVT - number (1 to 21) of triangular loads DT1(i) - distance (ft) from wall to beginning of triangular load DT2(i) ~ distance (ft) from wall to peak of triangular load DT3(i) - distance (ft) from wall to end of triangular load QT(i) - magnitude (psf) of load at peak of triangular load, positive downward - (c) Discussion. - 1. A triangular load is interpreted as acting on the horizontal projection of the surface. - Up to 21 triangular loads may be applied on either side of the wall. Quartets of DTl(i), DT2(i), DT3(i), and QT(i) may be continued on subsequent lines following a line number. - 3. Distances must conform to: $DT1(i) \ge Zero$ DT2(i) > DT1(i) if DT3(i) - DT2(i) DT3(i) > DT2(i) if DT2(i) - DT1(i) DT3(i) > DT1(i) - 4. QT(i) must be greater than or equal to zero (i.e., upward loads are not permitted). - 5. If {'side'} 'Both', mirror image triangular loads are applied to the surface on each side of the wall. - (5) Variable distributed loads--Zero or one or more lines. - (a) Line contents. iN 'Vertical Variable' ('side') NVV DV(1) QV(1) $[DV(2) QV(2) \dots DV(n) QV(n)]$ (b) Definitions. 'Vertical Variable' - subsection title ('side') - 'Rightside', 'Leftside', or 'Both' NVV - number (2 to 21) of points on variable load distribution DV(i) - distance (ft) to ith point on distribution QV(i) - magnitude (psf) of distributed load at ith point on distribution, positive downward - (c) Discussion. - 1. A variable load distribution is interpreted as acting on the horizontal projection of the surface. 2. At least two points on a distribution are required. Jp to 21 points are permitted. Points on the distribution must conform to: $DV(1) \ge Zero$ DV(i) > DV(i-1) - 3. QV(i) must be greater than or equal to zero (i.e., upward loads are not permitted). - 4. Only one variable distribution is permitted on each side of the wall. - If ('side') = 'Both', mirror image distributions are applied to the surfaces on each side of the wall. - 18. HORIZONTAL LOADS--Zero or one or more lines; entire section may be omitted. - a. Horizontal line loads -- Zero or one or more lines - (1) Line contents. LN 'Horizontal Line' NHL ELL(1) HL(1) [. . . ELL(n) HL(n)] (2) Definitions. 'Horizontal Line' - subsection title NHL - number (1 to 21) of line loads ELL(i) - elevation (ft) at ith line load - (3) Discussion. - (a) Up to 21 horizontal line loads may be applied to the wall. Pairs of EL(i), HL(i) may be continued on subsequent lines following a line number. - (b) ELL(i) must be less than TOPUL. - b. Horizontal distributed loads -- Zero or one or more lines - (1) Line contents. LN 'Horizontal Distributed' NHD ELD(1) HD(1) ELD(2) HD(2) [... ELD(n) HD(n)] (2) Definitions. 'Horizontal Distributed' - subsection title NHD - number (2 to 21) of
points on load distribution HD(i) = magnitude (psf) of distributed load at ith point on distribution - (3) Discussion. - (a) A least two points on a distribution are required. Up to 21 points are permitted. Pairs of ELD(i), HD(i) may be continued on subsequent lines following a line number. - (b) Points on the distribution must conform to: $ELD(1) \leq ELTOP$ ELD(i) < ELD(i-1) ELD(NHD) ≥ MIN (Rightside ELSUR(1), Leftside ELSUR(1)) - c. Horizontal earthquake acceleration -- Zero or one line. - (1) Line contents. LN 'Horizontal Acceleration' EQACC (2) Definitions. 'Horizontal Acceleration' - subsection title EQACC = earthquake acceleration (G's), positive number, 0.0 ≤ EQACC < 1.0 - (3) Discussion. - (a) Earthquake acceleration is assumed to increase horizontal soil and water loads on their right side and to decrease horizontal soil and water loads on the left side of the wall. - (b) If a water pressure distribution has been provided, earthquake effects on water pressure are ignored. - 19. TERMINATION -- One line. - a. Line contents. LN 'Finish' [{'option'}] b. Definitions. 'Finish' - key word ('option') - 'Keep' or 'New'; omit if this is last line in data file - c. Discussion. - (1) If ('option') = 'Keep', data sections (or subsections) which follow up to next 'Finish' replace corresponding sections (or subsections) in preceding problem and program automatically restarts. The 'Keep' option provides for replacing part of the data in the preceding problem without reentering an entire problem description, e.g., - 1000 'NEW HEADING LINE 1 - 1010 'NEW HEADING LINE 1 Replaces all previous heading lines. 2000 CONTROL ANCHORED ANALYSIS Results in analysis of an anchored wall. This alteration may require a new 'Wall' data section. 3000 VERTICAL LINE RIGHTSIDE 10. 100. Replaces all vertical line loads on the rightside surface with a single load of 100 plf at 10 ft from the wall. (2) If ('option') - 'Keep' and a section (or subsection) title appears without other data on the line, that section (or subsection) is omitted, e.g., 4000 VERTICAL STRIP LEFTSIDE Removes all 'Strip' loads on the leftside surface; rightside loads are unaffected. 4010 VERTICAL Removes all vertical loads on both surfaces. - (3) A required section or subsection may not be removed -- only replaced. - (4) If ('option') = 'New', it is assumed that an entire new problem description follows and the program automatically restarts. The 'New' option provides for solving several separate problems using a single input data file. ## Abbreviated Input Guide 20. HEADING -- One to four lines. LN 'heading' [LN 'heading'] [LN 'heading'] [LN 'heading'] 21. CONTROL--One line. LN 'Control' ('Cantilever') ('Design') [FSA1 [FSP1]] 22. WALL DATA--One line. LN 'WALI' ELTOP [ELANCH] [ELBOT WALLE WALLI] 23. SURFACE DATA--One or more lines. LN (' \underline{SU} rface') ('side') NSUR DSUR(1) ELSUR(1) [DSUR(2) ELSUR(2) . . . DSUR(n) ELSUR(n)] - 24. SOIL DATA--Two or more lines. - a. Control--one line. LN 'SOil' ('side') ('Strengths') NLAY [FSA2 [FSP2]] - b. Layer data -- NLAY lines. - (1) Data lines for 'Strengths' LN GAMSAT GAMMST PHI C DELTA ADH [ELLAYB SLOBOT] [FSA3 [FSP3]] (2) Data lines for 'Coefficients' LN GAMSAT GAMMST AK PK [ELLAYB] - 25. WATER DATA--Zero or one or more lines. - a. Water elevation data. LN 'WATer Elevations' GAMWAT ELWATR ELWATL b. Water pressure data. LN 'WATer Pressure' NWPR ELWPR(1) WPR(1) ELWPR(2) WPR(2) [LN ELWPR(3) WPR(3) . . ELWPR(n) WPR(r)] - 26. VERTICAL LOAD DATA. - a. Line loads -- Zero or one or more lines. LN 'Vertical Line' ('side') NVL DL(1) QL(1) [LN DL(2) QL(2) . . DL(n) QL(n)] b. Uniform load -- Zero to two lines. LN 'Vertical Uniform' ('side') QU c. Strip loads--2-ro or one or wore lines. LN 'Vertical Strip' ('side') NVS DS1(1) DS2(1) QS(1) [LN DS1(2) DS2(2) QS(2) . . DS1(n) DS?(n) QS(n)] d. Ramp loads--Zero or one line. LN 'Yertical Ramp' ('side') DR1 DR2 QR e. Triangular loads -- Zero or one or more lines. LN 'Vertical Triangular' ('side') NVT DT1(1) DT2(1) DT3(1) QT(1) [LN DT1(2) DT2(2) D13(2) QT(2) . . DT1(n) DT2(n) D13(n) QT(n) f. Variable loads -- Zero or one or more lines. LN 'Yertical Yariable' ('side') NVV DV(1) QV(1) DV(2) QV(2) [LII DV(3) QV(3) . . . DV(n) QV($\hat{\mathbf{n}}$) - 27. HORIZONTAL LOAD DATA. - a. Line loads -- Zero or one or more lines. LN 'Horizontal Line' NHL ELL(1) HL(1) [LN ELL(2) HL(2) . . ELL(n) HL(n)] b. Distributed loads--Zero (0) or one (1) or more lines. LN 'Horizontal Distributed' NHD ELD(1) HD(1) ELD(2) HD(2) [LN ELD(3) HD(3) . . ELD(n) HD(n)] c. Earthquake acceleration -- Zero or one line. LN 'Horizontal Acceleration' EQACC 28. TERMINATION -- One line. LN 'Finish' [('Keep')] ## APPENDIX B: NOTATION | а | Effective wall/soil adhesion | |-------------------|---| | c | Actual cohesion | | C ₄ | Wall/soil adhesion | | C. | $51/\sqrt{1-0.72 \text{ (h/1000)}}$ | | c _{eff} | Effective cohesion | | Ci | Effective cohesion of the soil at the bottom of the slice multiplied by the length of the bottom surface | | C _w | Effective cohesion of the soil at the bottom of the wall slice multiplied by the length of the bottom surface | | d | Penetration of transition point | | D | Depth of penetration obtained from free earth design procedure | | E | Modulus of elasticity of pile, psi | | Fa | $\Sigma h_j a_j$ - wall/soil adhesion force | | FS | Factor of safety | | h | Distance from rightside water surface to rightside soil surface | | Н | Total length of sheet pile | | í | Seepage gradient | | i | Flow gradient | | I | Moment of inertia of sheet-pile section, in. per foot of wall | | K _A | Active pressure coefficient | | K _p | Passive pressure coefficient | | M_0 | Maximum bending moment | | N _M | Normal force on bottom of wall slice | | P | Pressure | | Pah | Active horizontal earth pressures | | PPh | Passive horizontal earth pressures | | ρ _v | Vertical pressure | | P _{A/P} | Active force (upper signs) or passive force (lower signs) for this trial wedge | | P_i , P_{i-1} | Normal forces on left- and rightside vertical surfaces of the slice, respectively | | $P_{\mathbf{n}}$ | Normal force on vertical plane | | R | Simple beam reaction | | S _n | Stability number | | Wi | Weight of the slice | | W _w | Weight of wall slice including surcharge loads | | | | | Distance below rightside water surface | |--| | Depth of transition point | | Earthquake acceleration | | Wall height ratio | | Anchor depth ratio | | Unit weight of soil | | Buoyant unit weight | | Effective unit weight of soil | | Soil moist unit weight | | Soil saturated unit weight | | Effective unit weight of water | | Effective angle of wall friction | | $\Sigma h_j \delta/\Sigma h_j$ - average wall friction angle | | Angle of inclination | | Flexibility number | | Actual angle of internal friction | | Effective angle of internal friction | | Effective internal friction angle of the soil at the bottom of the slice | | | | | Title | Date | |---------------------------|---|----------------------------------| | Technical Report K-78-1 | List of Computer Programs for Computer-Aided Structural Engineering | Feb 1978 | | Instruction Report 0-79-2 | User's Guide: Computer Program with Interactive Graphics for
Analysis of Plane Frame Structures (CFRAME) | Mar 1979 | | Technical Report K-80-1 | Survey of Bridge-Oriented Design Software | Jan 1980 | | Technical Report K-80-2 | Evaluation of Computer Programs for the Design/Analysis of
Highway and Railway Bridges | Jan 1980 | | Instruction Report K-80-1 | User's Guide: Computer Program for Design/Review of Curvi-
linear Conduits/Culverts (CURCON) | Feb 1980 | | Instruction Report K-80-3 | A Three-Dimensional Finite Element Data Edit Program | Mar 1980 | | Instruction Report K-80-4 | A Three-Dimensional Stability Analysis/Design Program (3DSAD) Report 1: General Geometry Module Report 3: General Analysis Module (CGAM) Report 4: Special-Purpose Modules for Dams (CDAMS) | Jun 1980
Jun 1982
Aug 1983 | | lestruction Report K-80-6 | Basic User's Guide: Computer Program for Design and Analysis of Inverted-T Retaining Walls and Floodwails (TWDA) | Dec 1980 | | Instruction Report K-80-7 | User's Reference Manual: Computer Program for Design and Analysis of Inverted-T Retaining Walls and Floodwalls (TWDA) | Dec 1980 | | Technical Report K-80-4 | Decumentation of Finite Element Analyses Report 1: Longview Outlet Works Conduit Report 2: Anchored Wall Monolith, Bay Springs Lock | Dec 1980
Dec 1980 | | Technical Report K-80-5 | Basic Pile Group Behavior | Dec 1980 | | Instruction Report K-81-2 | User's Guide: Computer Program for Design and Analysis of Sheet Pile Walls by Classical Methods (CSHTWAL) Report 1: Computational Processes Report 2: Interactive Graphics Options | Feb 1981
Mar 1981 | | Instruction Report K-81-3 | Validation Report: Computer Program for Design and Analysis of Inverted-T Retaining Walls and Floodwalls (TWDA) | Feb 1981 | | Instruction Report K-81-4 | User's Guide: Computer Program for Design and Analysis of Cast-in-Place Tunnel Linings (NEWTUN) | Mar 1981 | | Instruction Report K-81-6 | User's Guide: Computer Program for Optimum Nonlinear Dynamic
Design of Reinforced Concrete Slabs Under Blast Loading
(CBARCS) | Mar 1981 | | instruction Report K-81-7 | User's Guide: Computer Program for Design or Investigation of Orthogonal Culverts (CORTCUL) | Mar 1981 | | Instruction Report K-81-9 | User's Guide: Computer Program for Three-Dimensional Analysis of Building Systems (CTABS80) | Aug 1981 | | Technical Report K-81-2 | Theoretical Basis for CTABS80: A Computer Program for
Three Dimensional
Analysis of Building Systems | Sep 1981 | | Instruction Report K-82-6 | User's Guide: Computer Program for Analysis of Beam-Column Structures with Nonlinear Supports (CBEAMC) | Jun 1982 | (Continued) ## (Continued) | | Title | Date | |-----------------------------|--|----------------------| | Instruction Report K-82-7 | User's Guide: Computer Program for Bearing Capacity Analysis of Shallow Foundations (CBEAR) | Jun 1982 | | Instruction Report K-83-1 | User's Guide: Computer Program with Interactive Graphics for
Analysis of Plane Frame Structures (CFRAME) | Jan 1983 | | Instruction Report K-83-2 | User's Guide: Computer Program for Generation of Engineering
Geometry (SKETCH) | Jun 1983 | | Instruction Report K-83-5 | User's Guide: Computer Program to Calculate Shear, Moment, and Thrust (CSMT) from Stress Results of a Two-Dimensional Finite Element Analysis | Jul 1983 | | Technical Report K-83-1 | Basic Pile Group Behavior | Sep 1983 | | Technical Report K-83-3 | Reference Manual: Computer Graphics Program for Generation of
Engineering Geometry (SKETCH) | Sep 1983 | | Technical Report K-83-4 | Case Study of Six Major General-Purpose Finite Element Programs | Oct 1983 | | Instruction Report K-84-2 | User's Guide: Computer Program for Optimum Dynamic Design of Nonlinear Metal Plates Under Blast Loading (CSDOOR) | Jan 1984 | | Instruction Report K-84-7 | User's Guide: Computer Program for Determining Induced Stresses and Consolidation Settlements (CSETT) | Aug 1984 | | Instruction Report K-84-8 | Seepage Analysis of Confined Flow Problems by the Method of
Fragments (CFRAG) | Sep 1984 | | Instruction Report K-84-11 | User's Guide for Computer Program CGFAG, Concrete General Flexure Analysis with Graphics | Sep 1984 | | Technical Report K-84-3 | Computer-Aided Drafting and Design for Corps Structural
Engineers | Oct 1984 | | Technical Report ATC-86-5 | Decision Logic Table Formulation of ACI 318-77, Building Code Requirements for Reinforced Concrete for Automated Constraint Processing, Volumes I and II | Jun 1986 | | Technical Report ITL-87-2 | A Case Committee Study of Finite Element Analysis of Concrete Flat Slabs | Jan 1987 | | Instruction Report ITL-87-1 | User's Guide: Computer Program for Two-Dimensional Analysis of U-Frame Structures (CUFRAM) | Apr 1987 | | Instruction Report ITL-87-2 | User's Guide: For Concrete Strength Investigation and Design (CASTR) ir. Accordance with ACI 318-83 | May 1987 | | Technical Report ITL-87-6 | Finite-Element Method Package for Solving Steady-State Seepage
Problems | May 1987 | | Instruction Report ITL-87-3 | User's Guide: A Three Dimensional Stability Analysis/Design
Program (3DSAD) Module | Jun 1987 | | | Report 1: Revision 1: General Geometry | Jun 1987 | | | Report 2: General Loads Module Report 6: Free-Body Module | Sep 1989
Sep 1989 | (Continued) ## (Continued) | | (0011111000) | | |-----------------------------|--|----------| | | Title | Date | | Instruction Report ITL-87-4 | User's Guide. 2-D Frame Analysis Link Program (LINK2D) | Jun 1987 | | Technical Report ITL-87-4 | Finite Element Studies of a Horizontally in amed Miter Gate Report 1: Initial and Refined Finite Element Models (Phases A, B, and C), Volumes I and II Report 2: Simplified Frame Model (Phase D) Report 3: Alternate Configuration Miter Gate Finite Element Studies—Open Section Report 4: Alternate Configuration Miter Gate Finite Element Studies—Closed Sections Report 5: Alternate Configuration Miter Gate Finite Element Studies—Additional Closed Sections Report 6: Elastic Buckling of Girders in Horizontally Framed Miter Gates Report 7: Application and Summary | Aug 1987 | | Instruction Report GL 87-1 | User's Guide: UTEXAS2 Slope Stability Package; Volume I, User's Manual | Aug 1987 | | Instruction Report ITL-87-5 | Stiding Stability of Concrete Structures (CSLIDE) | Oct 1987 | | Instruction Report ITL-87-6 | Criteria Specifications for and Validation of a Computer Program for the Design or Investigation of Horizontally Framed Miler Gates (CMITER) | Dec 1987 | | Technical Report (TL 87-8 | Procedure for Static Analysis of Gravity Dams Using the Finite
Element Method - Phase 1a | Jan 1988 | | Instruction Report ITL 88-1 | User's Guide: Computer Program for Analysis of Planar Grid Structures (CGRID) | Feb 1988 | | Technical Report ITC-88-1 | Development of Design Formulas for Ribbed Mat Foundations on Expansive Soils | Apr 1988 | | Technical Report ITL-88-2 | User's Guide: Pile Group Graphics Display (CPGG) Post-
processor to CPGA Program | Apr 1988 | | Instruction Report ITL 83-2 | Uper's Guide for Design and Investigation of Horizontally Framed Miter Gates (CMITER) | Jun 1988 | | Instruction Report ITL-88-4 | User's Guide for Revised Computer Program to Calculate Shear, Moment, and Thrust (CSMT) | Sep 1988 | | Instruction Report GL-87-1 | User's Guide: UTEXAS2 Slope-Stability Package, Volume II, Theory | Feb 1989 | | Technical Report ITL-89/3 | User's Guide Pile Group Analysis (CPGA) Computer Group | Jul 1989 | | Tachmoal Report ITL-89-4 | CBASIN Structural Design of Saint Anthony Falls Stilling Basins According to Corps of Engineers Criteria for Hydraulic Structures, Comp. ter Program X00.8 | Aug 1989 | (Continued) ## (Concluded) | | (| | |-----------------------------|--|----------| | | Title | Date | | Technical Report ITL-89-5 | CCHAN-Structural Design of Rectangular Channels According
to Corps of Engineers Criteria for Hydraulic
Structures; Computer Program X0097 | Aug 1989 | | Technical Report ITL-89-6 | The Response-Spectrum Dynamic Analysis of Gravity Dams Using the Finite Element Method; Phase II | Aug 1989 | | Contract Report ITL-89-1 | State of the Art on Expert Systems Applications in Design,
Construction, and Maintenance of Structures | Sep 1989 | | Instruction Report ITL-90-1 | User's Guide: Computer Program for Design and Analysis of Sheet Pile Walls by Classical Methods (CWALSHT) | Feb 1990 | | Technical Report ITL-90-3 | Investigation and Design of U-Frame Structures Using Program CUFRBC Volume A: Program Criteria and Documentation Volume B: User's Guide for Basins Volume C: User's Guide for Channels | May 1990 | | Instruction Report ITL-90-6 | User's Guide: Computer Program for Two-Dimensional Analysis of U-Frame or W-Frame Structures (CWFRAM) | Sep 1990 | | Instruction Report ITL-90-2 | User's Guide: Pile Group-Concrete Pile Analysis Program (CPGC) Preprocessor to CPGA Program | Jun 1990 | | Technical Report ITL-91-3 | Application of Finite Element, Grid Generation, and Scientific
Visualization Techniques to 2-D and 3-D Seepage and
Groundwater Modeling | Sep 1990 | | Instruction Report ITL-91-1 | User's Guide: Computer Program for Design and Analysis of Sheet-Pile Walls by Classical Methods (CWALSHT) Including Rowe's Moment Reduction | Oct 1991 |